DOCUMENT RESUME ED 120 376 95 CE 006 533 AUTHOR Drake, James Bob; Morgan, Alice S. TITLE Coordinating Right to Read with Adult Basic Education. INSTITUTION Anburn Univ., Ala. Dept. of vocational and Adult . Education. SPONS AGENCY Alabama State Dept. of Education, Montgomery.; Office of Education (DHEW), Washington, D.C. BUREAU NO PUB DATE V0091VA Jul 75 GRANT OEG-0-74-1762 NOTE 224p.; Not available in hard copy due to marginal reproducibility; Appendix F, newspaper clippings, was deleted because of lack of reproducibility EDRS PRICE DESCRIPTORS MF-\$0.83 Plus Postage. HC Not Available from EDRS. *Adult Basic Education; Adult Characteristics; *Adult Reading Programs; Data Analysis; Educational Objectives: Evaluation Methods: *Home Instruction: Illiterate Adults: *Program Descriptions: *Program Evaluation; Remedial Reading; Tables (Data); Volunteers: Young Adults *Alabama: Right to Read IDENTIFIERS ABSTRACT The project, conducted in five Alabama counties, was concerned with identifying and recruiting nonreading young adults and providing home-based instruction to those who could not attend adult basic edncation classes. Paraprofessionals and volnnteers were recruited and trained in order to meet this objective. As of May 31, 1975, over 40 community agencies had provided home-based instruction, with free materials and at least one hour of instruction per week, for 259 learners at a cost of \$356.06 per person. Background information on the locale, school systems, and special factors of the five counties (Montgomery, Macon, Russell, Jefferson, and Tuscaloose) are given. The following program elements are described: participant characteristics, objectives, personnel, organization details, activities and services, instructional equipment and materials, information dissemination, community development, and budget. The third party evaluation involved two aspects: (1) a process evaluation utilizing planning and process evaluation worksheets to evaluate the program's functions, and (2) a product evaluation surveying participant reactions in relationship to the program's 12 objectives. Tables supplement the discussions. Nineteen appendixes, one-half of the document, present project-related materials including: a university workshop and Inservice programs, publicity materials, case studies, evaluation instrument, progress reports, forms, sample materials, and correspondence. (Author/EC) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). Inot responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from # FINAL REPORT SPECIAL 309(B) PROJECT PROJECT NO. VOO91VA - GRANT NO. 0EG-0-74-1762 COORDINATING RIGHT TO READ WITH ADULT BASIC EDUCATION James Bob Drake Alice S. Morgan and Department of Vocational and Adult Education School of Education Auburn University Auburn, Alabama U.S. Department of Health, Education, and Welfare U.S. Office of Education Washington, D.C. July 1975 Dr. LaRoy Brown, Superintendent ' Alabama State Department of Education Montgomery, Alabama Bobbie L. Walden Project Director Montgomery, Alabama **BEST COPY AVAILABLE** #### PREFACE The Adult Basic Education Program in Alabama has dedicated itself to providing quality education for uneducated adults. It is our belief that the program must be based upon the needs of the learners and it must be made convenient for them. The goal of the national Right to Read Program states, "By 1980 ninety-nine percent of the people in the United States 16 years old and older and ninety percent of the people under 16 will be functionally literate." The Right to Read for Adults Project has made an effort to promote both of these concepts. The project has proven that the most successful way to teach the non-reader is to carry the program to him. Due to the present funding level, home-based instruction cannot be accomplished without using indigenous paraprofessionals and volunteers. The project has demonstrated that with proper training and supervision, paraprofessionals and volunteers can recruit and teach the nonreading adult. One of the major strengths of the project has been the involvement of more than forty community agencies. If illiteracy is to be eradicated, the total community must be involved. The project has enhanced the regular Adult Basic Education Program in the nine project systems. The project staff has helped with teacher training and recruitment. Due to these efforts, Level I enrollment has increased. The project could not have been successful without the cooperation of the Superintendents of Education and the Adult Basic Education teachers and supervisors in these project systems. We are grateful to them for their cooperation and support. Norman O. Parker State Coordinator Adult Basic Education State Department of Education Montgomery, Alabama In addition to the project staff, who were all so cooperative throughout the project, the evaluators wish to express their sincere appreciation to the following individuals for their special assistance during the evaluation: - Mra. Bobbie L. Walden, Project Director for the Special 309(b) Project, who coordinated all the data on program participants and program outcomes for the evaluation. - Dr. Elsie Jo Smith, District Supervisor for the project, who did an outstanding job in collecting data and providing project information. - Mrs. Yvonne Hargrove, District Supervisor for the project, who did an outstanding job in collecting data and providing project information. - Mr. Bob Walden, Area Supervisor, Adult Basic Education, Alabama State Department of Education, who served as a special consultant throughout the project. - Mr. Norman O. Parker, State Coordinator of Adult Basic Education, who served as a special consultant throughout the project. - Dr. John Shelton, State Right to Read Director, who aided in coordination of the State Right to Read Program and this Special 309(b) Project. - Dr. Harry E. Frank, Jr., Associate Professor, Department of Vocational and Adult Education, Auburn University, who served as a special consultant during the project and also provided valuable assistance to the evaluators. - Mr. James McMath, Research Assistant, who collected much of the demographic data for evaluation purposes. - Ms. Flossi Sergen, who typed the Final Report. - Mr. Ed Williams, who provided the technical assistance to reproduce the Final Report. ## TABLE OF CONTENTS | | • | PAGE | |------|---|------------------------------| | | PREFACE | ii | | | ACKNOWLEDGMENTS | iv | | | LIST OF TABLES | ix | | | ABSTRACT | хi | | ı. | INTRODUCTION | 1 | | | Purpose | 1 | | II. | THE CONTEXT | 3 | | | The Locale | 3
9
14 | | EIC. | PROGRAM DESCRIPTION | 17 | | | Adult Basic Education - Right to Read Data | 17
34
35
40 | | | Locations of Program Activities and Physical Arrangements | 40
41 | | | Activiti s and Services | 42
• 49
50
52
54 | | IV. | EVALUATION | 55 | | | Objectives | 56
57 | | | Data and Reporting Findings | 58 | ## TABLE OF CONTENTS (continued) | | • | | | | | | PAGE | |----|----------------|--|-----|-----|---|---|------------| | | for | unning and Process Evaluation Worksheet Programs in Adult Basic Education Oduct Evaluation | | | | | 59
81 | | | · Reporting Fi | indings | • | • • | • | • | 107
109 | | ٧. | | JICATIONS, AND RECOMMENDATIONS OF | • | | | | 111 | | | APPENDICES | | • | | | ٠ | 113 | | | Appendix A | Auburn University Workshop Program . | • | | • | | 115 | | | Appendix B | Sample Inservice Program | | | | | 125 | | | Appendix C | Individual Forms Used in Program | • • | | • | • | 129 | | | Appendix D° | Sample Maps of Recruitment Areas | • | | | | 135 | | | Appendix E | List of Paraprofessionals, Volun-
teers, and Learners as of December,
1974 | • . | | • | • | 139 | | | Appendix F | Samples of Publicity | • • | | | • | 161 | | | Appendix G | Volunteer and Paraprofessional Information Forms | • | | • | • | 183 | | | Appendix H | Mid-Year Publicity Brochure · · · · · | | | • | • | 187 | | | Appendix I | Sample Publicity Flier | | | • | • | 191 | | | Appendix J | Sample Case Studies | | • | • | • | 195 | | | Appendix K | Sample Enrellee and Volunteer Certificates | | • • | | | 199 | | | Appendix 1. | Copy of Department of Health, Education, and Welfare Memo Changing Booklet Format | | | | • | 205 | | | Appendix M | Excerpt From Alabama State Department of Education Reading Progress Report . | | | | | 209 | | | Appendix N | Evaluation Instrument | • | | | | 213 | | | | | | | | | | ## TABLE OF CONTENTS (continued) | Ş | * | PAGE | |------------|--|------| | Appendix O | Sample Progress Reports of Adult Basic Education Right to Read Project | 235 | | Appendix P | Comments From Participating Super-
intendents | 243 | | Appendix Q | Samples of Individualized Educational Programs | 253 | | Appendix R | Letters From Project Director Concerning Booklet | 257 | | Appendix S | Sample Letters to Project Director Requesting Additional Booklers | 261 | ## LIST OF TABLES | TABLE | • | PAGE | |-------|---|------| | 1 | Land Area and Population Characteristics of Selected Alabama Counties | 6 | | 2 | Population of Selected Counties by White and Non-White | 7 | | 3 | Economic Characteristics of Selected Counties | 8 | | 4 | Total Persons Employed, 16 Years Old and Over, By Major Industry
Groups | 9 | | 5 | Number of Persons 3-34 Years of Age Enrolled in School Systems | 11 | | 6 | Percentage of Persons in Age Groups, 3-34 Years Old, Enrolled in School System | 12 | | 7 | Years of School Completed By Percentage of Persons 25 Years Old or Older | 12 | | 8 | Median Years of School for Persons 25 Years Old and Older By Sex and Total/Non-White | 13 | | 9 | How Participants Learned About the Adult Basic Education Right to Read Project | 18 | | 10 | Total Enrollees in Each Adult Basic Education Right to Read Program By Sex and Race | 18 | | 11 | Number Enrolled in Each Adult Basic Education
Right to Read Program By Age Group and Sex | 19 | | 12 | Marital Status of Eurollees in Adult Basic Education Right to Read Program By Race and Sex | 19 | | 13 | Number of Children of Adult Basic Education Right to Read Enrollees By Race | ,20 | | 14 | Number of Adult Basic Education Right to Read
Enrollees With Children in School By Race | 20 | | 15 | Number of People Living in Home of Adult Basic Education Right to Read Enrollees By Race | 21 | | | | | ဗိ ## LIST OF TABLES (continued) | LADLE | | PAGE | |-------|---|------| | 16 | Major Reasons Given for Enrolling in Adult Basic Education Right to Read Program | 21 | | 17 | Adult Basic Education, Right to Read Project Terminated Learners | 22 | | 18 | Employment Status of Adult Basic Education Right to Read Learners By Race and Sex | 23 | | 19 | Annual Income of Adult Basic Education Right to Read Enrollees By Race and Sex | 23 | | 20 | Number of Adult Basic Education Right to Read
Learners Receiving Public Assistance By Race and
Sex | . 24 | | 21 | Membership of Adult Basic Education Right to Read
Learners in Civic Organizations | 24 | | 22 | Rending Level Improvement of Adult Basic Education Right to Read Enrollees By Length of Time in Program | 25 | | 23 | Total Adult Basic Education Right to Read Learner Contacts Made By Project Personnel | 26 | | 24 | Number of Adult Basic Education Right to Read
Volunteers Serving in Specified Capacities By
Sex and Race | . 27 | | 25 | Hours Volunteers Contributed to Adult Basic Education Right to Read Program in Specified Capacities By Sex and Race | . 28 | | 26 | Number of Adult Basic Education Right to Read Staff Receiving Inservice Training | 28 | | 27 | Dates and Attendance at Adult Basic Education Right to Read Inservice Workshops for Jefferson and Tuscaloosa Counties | 29 | | 28 | Dates and Attendance at Adult Basic Education Right to Read Inservice Workshops for Macon, Montgomery and Phenix City | 30 | | 29 | Paraprofessionals Leaving Project | 31 | #### ABSTRACT This Special 309(b) Project, "Coordinating Right to Read with Adult Basic Education" was funded for the year July 1, 1974 to June 30, 1975, and functioned in five councies in Alabama during the year. They were Montgomery, Macon, Russell, Jefferson, and Tuccaloosa counties. Alabama officially began its Right to Read program on July 1, 1973, and was the only one of 20 participating states to complete the training of its reading directors and begin an operation program for the 1973-74 school year. The Adult Basic Education Program has found that the less education the adult has, the more difficult it is to recruit him into the program. Therefore, it became imperative to reach these illiterate hard-core disadvantaged adults by taking the Right to Read program to them in a very personal way. Identification and recruitment of the nonreading, young adult was the first priority of this project. Home-based instruction was provided to those identified who could not or would not attend organized Adult Basic Education classes. Paraprofessionals and volunteers were recruited and trained in order to accomplish this goal. Program related activities were in homes and communities throughout the five Alabama counties involved in the project. Personalized instruction was provided by paraprofessionals and volunteers in the home of learners being served by the project. Recruitment efforts involved several communities located within the coverage area. Door-to-door recruitment was done in several areas. Home-based instruction actually began in October in some homes, three months ahead of schedule. Home-based learners were provided with free materials and the instructor provided at least one hour per week of instruction to each learner. Both volunteers and paraprofessionals provided this home-based instruction to a total of 259 learners, as of May 31, 1975. The state and area supervisors previewed a large variety of basic reading materials on the market. The New Streamlined English Series was selected for the project. The material was adult-oriented, began at zero level, provided immediate reading in the form of a story, and was within designated cost range. Other materials selected for use were the CIFT Books, APL Modules, and News for You. The modules developed by Auburn University, based on the APL Study, were thoroughly reviewed by the staff. A presentation on teaching reading by using these modules was included in the two-week workshop. Many modules were developed and adapted to project learners, presented to the paraprofessionals, and used to teach reading. A learning plan was developed for each learner based upon his/her objectives for learning, and a continuous inservice training program was carried out for those involved in the project. Outside consultants were utilized throughout the project. The Volunteer Handbook, which the state supervisor had written while working with the Huntsville Adult Education program, was adapted for the project. Each participant was given a copy and received intensive training. 13 At mid-year of the project, a brochure was designed and disseminated throughout local communities. This brochure was designed to explain the project and project results to interested persons and community agencies. Dissemination of the booklet, "Recruitment and Retention of the Adult Learner," was one of the objectives of this project. The state supervisor has compiled information from the project and prepared such for dissemination. Nearly 1,000 copies have been distributed so far. A total of \$92,220.00 for 259 learners was expended by the project, for an average of \$356.06 per person. This included \$75,000.00 Special 309(b) funds. The entire professional staff, and many of the paraprofessionals and volunteers are already involved with the State Adult Education Department in an expanded version of this project. #### I. INTRODUCTION #### Purpose This Special 309(b) Project, "Coordinating Right to Read with Adult Basic Education" was funded for the year July 1, 1974 to June 30, 1975, and functioned in five counties in Alabama during the year. They were Montgomery, Macon, Russell, Jefferson, and Tuscaloosa counties. Identification and recruitment of the nonreading, young adult was the first priority of this project. Home-based instruction was provided to those identified who could not or would not attend organized Adult Basic Education classes. Paraprofessionals and volunteers were recruited and trained in order to accomplish this goal. #### Me thodology This final evaluation of the Adult Basic Education - Right to Read Project attempts to illustrate how the project was organized and how it operated in efforts to achieve the stated objectives of the project as spelled out in the proposal. The evaluators visited in each of the ten involved school systems at least once during the year for program observation and review and consultation with the project staff. The publication, "Preparing Evaluation Reports, A Guide for Authors," U.S. Department of Health, Education, and Welfare, U.S. Office of Education, was used as the primary guide for conducting the evaluation. The Project Director, Mrs. Bobbie Walden, and her staff furnished the evaluators with data for the process evaluation phase of the entire evaluation. Demographic data from the 1970 U.S. Census were used in the context section of the evaluation. This final evaluation consists of five major parts: (1) Introduction, (2) Context, (3) Program Description, (4) Evaluation, and (5) Recommendations. #### II. THE CONTEXT #### The Locale The five Alabama counties selected for the Right to Read Project have diversified locale factors. <u>Jefferson County</u> contains Birmingham, the largest metropolitian area in the state. <u>Macon County</u> is the home of Tuskegee Institute, a noted black educational facility. The state capital is in <u>Montgomery County</u>. <u>Russell County</u> is adjacent to Columbus, Georgia, one of the larger cities in that state. The University of Alabama is located in <u>Tuscaloosa County</u>. The counties selected also represent areas in which: - -- the number of persons over 25 years with less than the equivalent of five years of formal schooling reach as high as 20.2 percent - -- the median years of school completed for persons 25 years of age or older is as low as 9.9 percent - --as many as 37.4 percent of the white families and 52.9 percent of the black families have incomes less than poverty level Jefferson County, located just north of the geographic center of the state, is the fifth largest county in land area in the state. Birmingham, the county seat, is the largest city in the state, with a population of 300,910. Birmingham is served by a large municipal airport with over 100 scheduled daily flights, two interstate bus systems, eight railways, over 100 motor freight line terminals, and AMTRAK passenger service. Additionally, Jefferson County is served by four interstate highways, four U.S. highways and numerous state and county highways, as well as by the inland water docks and transportation system of the Black Warrior River. Major sources of employment for the work force of Jefferson County are in the areas of manufacturing, wholesale and
retail trade, service industries, and government. Additional areas of employment in Jefferson County are mining and quarrying, construction, transportation, communications, public utilities, finance, insurance, real estate, and agriculture. While one of the leading transportation centers in the south, Birmingham is primarily a city of diversified manufacturing with over 3,300 products labeled "Made in Birmingham." Tuscaloosa County, the second largest county in the state in land area, is located adjacent to and southwest of Jefferson County. Tuscaloosa, the county seat, is the fifth largest city in the state, with a population of 65,773. Tuscaloosa is served by an airport, two air lines, 17 motor freight lines, three bus lines, three railways, three U.S. highways, numerous state and county highways, as well as the Alabama state dock system. The inland docks located on the Black Warrior River are used mostly to ship grain. Major sources of employment for Tuscaloosa County are in the areas of government, manufacturing, and wholesale and retail trade. Additional areas of employment are mining and quarrying, construction, transportation, utilities, communications, finance, insurance, real estage, service industries, and agriculture. Montgomery County, the center of state government, is located just southeast of the geographic center of the state. The city of Montgomery is the county seat as well as the capital of Alabama. With a population of 133,386, it is the fourth largest city in Alabama. Montgomery is served by three airlines, five major railroads, 48 metro freight lines, three bus lines, five U.S. highways, two interstate highways, and numerous state and county highways. Major sources of employment for the work force of Montgomery County are in the areas of government, wholesale and retail trade, service industries and manufacturing. Additional areas of employment are construction, transportation, utilities, communications, finance, insurance, real estate, and agriculture. Russell County is located duc east of Montgomery and borders the neighboring state of Georgia. The county seat, Phenix City, is located in the northeast corner of Russell County across the Chattahoochee River from Columbus, one of the larger cities in Georgia. The Phenix City/Columbus area is served by a municipal airport with three airlines and 21 daily flights, 39 motor freight lines, railways and barge lines. Additionally, Russell County is served by two U.S. highways and numerous state and county roads. Major areas of employment in Russell County are manufacturing, government, and wholesale and retail trade. Other areas of employment are service industries, construction, finance, insurance, real estate, transportation, agriculture, communications, and utilities. Many people in Russell County are employed in neighboring Georgia. Macon County is located due east of Montgomery and is between and adjacent to Montgomery and Russell Counties. Tuskegee, the county seat, is the largest city in Macon County and the home of Tuskegee Institute. Tuskegee is a gradually growing college community in a rapidly declining agricultural county. The Veterans Administration Hospital and Tuskegee Institute have replaced agriculture as the County's largest employment source. The city of Tuskegee is served by two U.S. highways and is located four miles from Interstate Highway I-85. Five truck firms serve the city but non are headquartered in Tuskegee. One bus line has 13 scheduled daily departures. The nearest commercial airport is located in Montgomery, some 43 miles away. Only two manufacturing firms of significance exist in Macon County, one in Tuskegee employing 185 persons and one employing 59 people in the only other incorporated city in the county—Notasulga, with a population of 833. The presence of Tuskegee Institute in Macon County tends to provide a dichotomy in demographic data. The county population includes the institute's faculty, staff, and student body (approximately 300 faculty, 900 staff, and 3,000 students). This group is atypical when compared to the balance of the county population. A comparision of populations of the Project counties indicates that only Macon County has more than half the population categorized as rural (55.6%). Only one other Project county, Russell (44.3%), exceeds the state percentage of rural population (41.5%). The other three counties are predominantly urban, with Jefferson County having only 11.7 percent classified as rural (Table 1). Population trends show a decline for three of the counties, a slight increase for one county, and an increase factor greater than the state average for one county (Table 1). Macon County shows the largest Percentage decrease, (7.1%) reflecting a declining farm population. TABLE 1 LAND AREA AND POPULATION CHARACTERISTICS OF SELECTED ALABAMA COUNTIES | | Area | Population | | | | | | | |-------------------|-----------------|---------------|------------------------------|------------------|------------------|--|--|--| | County | Square
Miles | Total
1970 | Percent Change
Since 1960 | Percent
Urban | Percent
Rural | | | | | State | 50,708 | 3,444,165 | +5.4 | 58.4 | 41.6 | | | | | Jefferson County | 1,115 | 644,991 | +1.6 | 88.5 | 11.5 | | | | | Macon County | 616 | 24,841 | -7.1 | 44.4 | 55.6 | | | | | Montgomery County | 790 | 167,790 | -0.8 | 82.8 | 17.2 | | | | | Russell County | 627 | 45,394 | -2.1 | 55.7 | 44.3 | | | | | Tuscaloosa County | 1,333 | 116,029 | +6.4 | 74.0 | 26.0 | | | | Source: U.S. Department of Commerce, Bureau of the Census, U.S. Census of Population: 1970. The non-white population throughout the state, including the Project counties, is predominately black. Only one Project county, Macon, shows a majority non-white population, although Russell County has a racial population approaching 50 percent. Tuscaloosa County has a higher white ratio than the state average. Racial characteristics of the Project counties are shown in Table 2. TABLE 2 POPULATION OF SELECTED COUNTIES BY WHITE AND NON-WHITE | • | W | hite | . Non-White | | | | |-------------------|-----------|------------|-------------|------------|--|--| | County | Number | Percentage | Number | Percentage | | | | State | 2,533,831 | 73.6 | 910,334 | 26.4 | | | | Jefferson County | 437,433 | 67.8 | 207,558 | 32.2 | | | | Macon County . | 4,545 | 18.3 | 20,296 | 81.7 | | | | Montgomery County | 106,670 | 63.6 | 61,120 | _ 36.4 | | | | Russell County | 24,599 | 54.2 | 20,296 | 45.8 | | | | Tuscaloosa County | 87,891 | 75.7 | 28,138 | 24.3 | | | Source: U.S. Department of Commerce, Bureau of the Census, <u>U.S. Census</u> of Population: 1970. Economic characteristics of the Project counties vary widely. Per capita income of two counties, Jefferson and Montgomery, exceeds the state average. As previously noted, major metropolitan areas are located in these two counties; Birmingham in Jefferson County and the city of Montgomery in Montgomery County. Both counties have relatively small rural populations. As a state pattern, shown in Table 3, the percentage of black families exceeds white families below poverty level by more than two to one. Macon County is an exception, as a result of the large number of blacks associated with Tuskegee Institute. In every other Project county the per capita income of the black population is about half that of the white population. TABLE 3 ECONOMIC CHARACTERISTICS OF SELECTED COUNTIES | County | Per Cap | ita Income | Number/Percentage of Familie
With Income Less Than
Poverty Level | | | | |----------------------|--------------------------|------------|--|-------------------------|--|--| | ·
 | Total | Black Pop. | Total | Black Pop. | | | | State | \$2,332 | \$1,157 | 180,666
20.7% | 8 6,821
46.7% | | | | Jefferson
County | \$2 ,8 4 8 | \$1,502 | 24,273
14.5% | 15,561
34.1% | | | | Macon
County | \$1,687 | \$1,533 | 1,896
37.4% | 1,691
42.9% | | | | Montgomery
County | \$2,670 | \$1,188 | 7,755
18.7% | 5, 8 31
45.7% | | | | Russell
County | \$1,840 | \$ 974 | 3,155
28.2% | 2,222
52.9% | | | | Tuscaloosa
County | \$2,253 | \$1,082 | 5,286
19.9% | 2,727
4 8. 8% | | | Source: U.S. Department of Commerce, Bureau of the Census, <u>U.S.</u> Census of Population: 1970. Sources of income in the Project counties are reflected in Table 4. It is noted that the counties with the heavier construction and manufacturing-Jefferson, Montgomery and Tuscaloosa-are also those with the relatively high per capita income. Although Russell County also shows a relatively large number of persons in manufacturing, the majority of the plants where they are employed are in adjacent Columbus, Georgia. TABLE 4 TOTAL PERSONS EMPLOYED, 16 YEARS OLD AND OVER, BY MAJOR INDUSTRY GROUPS | , | State | Jefferson
County | Macon
County | Montgomery
County | Russell
County | Tuscaloosa
County | |-------------------------------|-----------|---------------------|-----------------|----------------------|-------------------|----------------------| | Agriculture, | | | | ٠, | _ | | | Forestry and
Fisheries | 46,299 | 1, 5 29 | 292 | 1,268 | 479 | 405 | | Mining | 8,843 | 3,145 | 17 | 1 2 2 | 44 | . 410 | | Construction | 82,076 | 12,742 | 563 | 4,453 | 1,304 | 2,516 | | Manufacturing | 341,575 | 57,289 | 896 | 7,088 | 5,530 | 8,67 2 | | Transportation, | • | | | | | • | | Communications, and Utilities | | 19,146 | 2 46 | 4,000 | 834 | 1,789 | | Wholesale Trade | 48,466 | 15,998 | 76 | 3,469 | 417 | 1,057 | | Retail Trade . | 197,965 | 37,860 | 690 | 10,356 | 2,401 | 6,137 | | Finance, | | | | | | * | | Insurance, and
Real Estate | 43,817 | 14,181 | 124 | 3,448 | 543 | 1,355 | | Services | 364,805 | 75,963 | 4,215 | 2 6,930 | 4,399 | 16,973 | | TOTAL | 1,193,315 | 237,843 | 73119 - 4 | 61,134 |
15,951 | 39,314 | ### The School System School systems in the five Project counties show a rather large degree of difference in some of the educational data. For example, the median years of school for all males in Montgomery County is 12.2 years and that of black males in Russell County is 5.6 years. The educational structure also varies from consolidated county schools to a separate city and county school system. Jefferson County has a total of 184,294 persons, three to 34 years of age, enrolled in the school system. The structure of the school system in that county is that of separate county and city systems, one county and a total of seven city systems. All systems combined contain a total of 40 high schools, 25 secondary area vocational schools and 145 elementary/junior high schools. Of these 19 high schools, 21 secondary area vocational schools, and 36 elementary schools are contained in the County System; the remainder in the city systems. Of the city systems, Birmingham is by far the largest with 13 high schools, three secondary area vocational schools and 75 elementary schools. Macon County schools are consolidated with four high schools containing grades one through twelve and four elementary/junior high schools which contain grades one through eight. There is a total of 5,666 students enrolled in the eight schools. Montgomery County has a consolidated school system containing five high schools, two secondary area vocational schools and 41 elementary/junior high schools. Russell County has both a county and e city school system. The county school system contains three high schools, one secondary area vocational school and four elementary/junior high schools. The Phenix City system contains two high schools and eight elementary/mid schools. Tuscaloosa County has a total of four high schools, two secondary area vocational schools, and 34 elementary/junior high schools, about equally divided between a county school system and the school system of the city of Tuscaloosa. Table 5 indicates the total number of persons, three to 34 years of age enrolled in the school systems of the Project counties and in the state. Numbers of enrollees generally follow the population of the counties, except for the numbers enrolled in college in Macon and Tuscaloosa Counties. Both of these counties contain institutions of high learning—the University of Alabama in Tuscaloosa County and Tuskegee Institute in Macon County. NUMBER OF PERSONS 3-34 YEARS OF AGE ENROLLED IN SCHOOL SYSTEMS | | Nursery
School | Kindergarten | Elementary
School
(1-8) | liigh
School
(1-4) | College | Total | |----------------------|-------------------|--------------------|-------------------------------|--------------------------|---------|---------| | State | | ,30,489 | 590,713 | 243,966 | 89,111 | 954,279 | | Jefferson
County | 2,323 | [~] 8,862 | 108,051 | 48,349 | 16,664 | 184,249 | | Macon .
County | 92 | 117 | 3,844 | 1,822 | 2,553 | 8,428 | | Montgomery County | 716 | 2,080 | 30,091 | 11,934 | 4,309 | 49,130 | | Russell
County | . 8 | 219 | 8,700 | 3,023 | 215 | 12,165 | | Tuscaloosa
County | 427 | 857 | 16,868 | 7,565 | 10,598 | 36,315 | Table 6 provides an indication of the percentage of persons in various age groups that are enrolled in the school systems. For purposes of comparison, state percentages are provided. In ages below 18, patterns of enrollment are generally equivalent, within a 10 percent range or less for each age group. In the age groups of 18 and above, significant differences are shown. Again, Macon and Jefferson Counties are atypical. TABLE 6 PERCENTAGE OF PERSONS IN AGE GROUPS, 3-34 YEARS OLD, ENROLLED IN SCHOOL SYSTEM | Ca | * Age Groups | | | | | | | | | |------------|--------------|--|------|-------------|--------------------|-------|---------|-------|--------------| | County | 3-4 | 5-6 | 7-13 | 14-15 | 16-17 _. | 18-19 | 20-21 | 22-24 | 25-34 | | State . | - | . 51.0 | 95.8 | 93.7 | 84.7 | 54.6 | 25.9 | 11.3 | 4.ì | | Jefferson | 8.2 | 51.4 | 94.7 | 95.9 | 83.8 | 46.5 | 11.1 | 4.3 | 2.2 | | Macon | 11.5 | 50.2 | 94.5 | 92.7 | 84.7 | 80.3 | . 67,.5 | 34.5 | 1,2.2 | | Montgomery | 15.4 | 59.4 | 96.4 | 95.3 | 84.7 | 53.7 | 25.1 | 13.7 | 4.4 | | Russell ' | 2.9 | 45.7 | 96.3 | 91.4 | 81.1 | 39.6 | 7.8 | 3.6 | 1.7, | | Tuscaloosa | 15.6 | 47.8 | 94.6 | 90 7 | 83.9 | 73 5 | 61.2 | 31.5 | → 9.2 | | | | \ | | | | | | • | | The population 25 years of age or older is reflected in Table 7 in terms of percentage of the population that has completed various levels of formal education. TABLE 7 YEARS OF SCHOOL COMPLETED BY PERCENTAGE OF PERSONS 25 YEARS OLD OR OLDER | · · | | · | | | | |----------------------------------|---|---|---|--|--| | Total
Number
of
Persons | Less Than 5 Years of Elementary School | 5-8 Years
of
Elementary
School | 1-3 Years
of
High
School | 4 Years
of
High
School | More Than
4. Years
of High
School | | • | | | , | | | | 1,808,798 | * 10.7 | . 26.1 | 21.9 | . 25.9 | 15.3 | | 354,511 | 8.0 | 22.0 | 22.7 | 28.7 | 18.6 | | 12,302 | 17.3 | 27.7 | 16.1 | 15.7 | 23.2 | | 87,552 | 8.3 | 17.6 | 19.8 | 30.2 | 24.1 | | 22,668 | s 20.2 | 30.5 | 22.2 | 20.6 | 6.5 | | 60,030 | 11.8 | 22.5 | 20.9 | 25.2 | 19.6 | | | Number
of
Persons
1,808,798
354,511
12,302
87,552
22,668 | Number of Elementary School 1,808,798 | Number of of of
of of Elementary Persons 5 Years of Elementary School of Elementary School 1,808,798 * 10.7 26.1 354,511 8.0 22.0 12,302 17.3 27.7 87,552 8.3 17.6 22,668 20.2 30.5 | Number 5 Years of of Of High Elementary School Scho | Number of Elementary Elementary Elementary School S | $\mathfrak{C}_{\mathfrak{P}}$ In the category of less than five years of formal education or the equivalent, which is categorized as functional illiterate, three of the five Project counties have percentages which exceed the state average. The other two counties, Jefferson and Montgomery, have less than state average. But these percentages (8.09% for Jefferson and 8.39% for Montgomery) represent more than 28,000 persons in Jefferson County and more than 7,000 persons in Montgomery County. Table 8 provides an indication of overall population educational attainment by sex and race. As a pattern, females have a somewhat higher median years of school than males. Generally, the black population has a median level of education which is less than the white population by a magnitude of years rather than only fractions of years. TABLE 8 MEDIAN YEARS OF SCHOOL FOR PERSONS 25 YEARS OLD AND OLDER BY SEX AND TOTAL/NON-WHITE | County | Te | otal | · | Blạck | | | |------------|--------|--------|-------|--------|--|--| | | Male | Female | Male | Female | | | | State | , v 10 | 0.8 | | 8.1 | | | | Jefferson | 11.5 | 11.7 | . 8.5 | 9.6 | | | | Macon | 9.4 | 10.4 | 8.5 | າ. 9.4 | | | | Montgomery | 12.2 | 12.1 | 8.2 | 9.1 | | | | Russell | 4 8.8 | 9.0 | 5.6 | 6.5 | | | | Tuscaloosa | 11.0 | 11.4 | 7.6 | 8:6 | | | #### Special Factors It is estimated that in Alabama there are 1,038,000 adults sixteen years and over who have less than an eighth grade education, and of these adults, 638,141 are functional illiterates. The rate of functional illiteracy in Alabama is 17 percent compared to a national rate of 7.8 percent. During 1974-75, the Adult Basic Education Program in Alabama enrolled more than 26,000 of the eligible persons. Of the functional illiterates, there were 6,546 enrolled, which represents approximately one percent of the total illiterates. Although the Adult Basic Education Program in Alabama is reaching many adults, due to various reasons it is not reaching the hard-core disadvantaged, non-reading adults. Alabama officially began its Right to Read program on July 1, 1973, and was the only one of 20 participating states to complete the training of its reading directors and begin an operational program for the 1973-74 school year. The Alabama Right to Read program is proceeding smoothly and has the complete support of the Adult Basic Education Section in the State Department of Education. This project was cooperatively developed to benefit from the mutual support of both programs. This program added a dimension to Right to Read that provided a dramatic thrust toward the elimination of functional illiteracy in Alabama and thus the accomplishment of the national goal of Right to Read. The Adult basic Education Program has found that the less education the adult has, the more difficult it is to recruit him into the program. Therefore, it became imperative to reach these illiterate hard-core disadvantaged adults by taking the Right to Read program to them in a very personal way. The program was based on the needs, interests, and abilities of the individual learners. As needs and interests were determined, the paraprofessional with the aid of the district supervisor planned an individual course of study for each adult. The learners who were seeking employment were helped in career decision making, using the model developed by the Huntsville City Board of Education's 309(b) Project in 1973. It was necessary to secure the cooperation of several agencies at the federal state and local levels to insure success for the Adult Basic Education Right to Read Project. Funds were received from Section 309(b) of Title III of the Adult Education Act and the State Department of Education, Adult Basic Education Section. In addition to these agencies who provided funds, several agencies cooperated in making this program a success. #### III. PROGRAM DESCRIPTION #### Scope of the Project The Adult Basic Education - Right to Read Project functioned in five counties in Alabama during the year. They were Montgomery, Macon, Russell, Jefferson, and Tuscaloosa. Identification and recruitment of the non-reading, young adult was the first priority of this project. Home-based instruction was provided to those identified who could not or would not attend organized Adult Basic Education classes. Paraprofessionals and volunteers were recruited and trained in order to accomplish this goal. #### Adult Basic Education - Right to Read Data The following charts and/or tables illustrate the number, kinds and characteristics of adult learners who participated in the Adult Basic Education - Right to Read Project during July 1, 1974 through June 30, 1975. Also depicted in chart and/or table form are data relative to project personnel activities. Table 9 is a listing of how participants learned about the project. As would have been expected from non-readers, there were no adults recruited as a result of printed materials. The vast majority of adults were enrolled through some type of personal contact. HOW PARTICIPANTS LEARNED ABOUT THE ADULT BASIC EDUCATION RIGHT TO READ PROJECT | | Number | |--|--------| | Professional Staff | 44 | | Paraprofessionals 🔻 📉 | 86 | | Volunteer Recruiters | 46 | | Radio | 6 | | Television | 13 | | Newspaper | 13 | | Friend or Neighbor | 13 | | Family | 3 | | Printed Announcement (pamphlet, poster, billboard, etc.) | 0 | | Agency Referral | 31 | | Heard through Tarrant Learning Center | 4 | Total number of adults enrolled in each program of the Adult Basic Education Right to Read Project, shown by sex and race, are listed in Table 10. Nearly half the enrollees were black females. TABLE 10 TOTAL ENROLLEES IN EACH ADULT BASIC EDUCATION RIGHT TO READ PROGRAM BY SEX AND RACE | | 2 | | Race | / | , | |-------------|--------|------------|-------|----|-------| | Program | Sex | White | Black | ١ | Other | | | | 1 | • | | | | Tuscaloosa | Male | 3 ~ | 4 | • | | | | Female | 2 | 25 | | | | Birmingham | Male | 10 | 10 | | | | - , | Female | 9 | 37 | 4 | 2 | | Nontgomery | Male | 1 | . 18 | `, | | | | Female | 1. | 21 | | 1 | | Phenix City | Male | 1 | 17 | | | | , | Female | 0 | 27 | | 1 | | Tuskegee | Male | 0 , | ° 25 | | | | | Female | • 0 | 44 | | | | TOTAL | Male | . 15 | 74 | | 0 | | | Female | 12 | 154 | | 4 - | In Table 11, the enrollees in each program are shown by age group and sex. Nearly twice as many females than males were enrolled. In keeping with the objectives of the project, more than half the enrollees were under 35 years of age. TABLE 11 NUMBER ENROLLED IN EACH ADULT BASIC EDUCATION RIGHT TO READ PROGRAM BY AGE GROUP AND SEX | Age Group Tuscaloosa M F | Birmingham Montgomery | | Phenix City | | Tuskegee | | TO: | TOTAL | | | | | |--------------------------|-----------------------|----|-------------|-----|----------|----|-----|-----------------|----|-----|----|----| | | М | F | M | _ F | , M | F | . М | F | M | Ę | | | | • | | | | _ | | | ** | | | | • | | | Under 18 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0. | • 0 | 1 | 1 | | 18-24 | 1 | 2 | 6 | 0 | ģ | 10 | .11 | 16 | 14 | 20 | 41 | 48 | | 25-34 | 2 | 3 | 3 | 8 | 3 | 6 | 4 | 3 | 6 | 17 | 18 | 37 | | 35-44 | 2 | 4 | 3 | 3 | 4 | 3 | 1 | _{.3} 2 | 2 | 2 | 12 | 14 | | 45 –54 | 2 | 3 | Õ | 9 | 2 | 1 | 0 | 0 | 2 | 1 | 6 | 14 | | 55-64 | 0 | 5 | 4 | 9 | 0 | 3 | ٥ (| 7 | 1 | 2 | 5 | 26 | | 65-0ver | 0 | 10 | 3 | 18 | 1 | ·0 | 2 | 0 | 0 | 2 | 6 | 30 | Table 12 shows the marital status of enrollees by race and sex. The largest category of enrollees was black married females, then black single females, black married males, and black single males. TABLE 12 MARITAL STATUS OF ENROLLEES IN ADULT BASIC EDUCATION RIGHT TO READ PROGRAM BY RACE AND SEX | | , W | hite \ | B1 | .ack | Other . | | |----------------|------|--------|-----------|--------|---------|--------| | Marital Status | Male | Female | Male . | Female | Male | Female | | Married | 6 | 5 | 30 | 52 | _ | 3 | | Single | 9 | 3 , | 28 | 43 | | Ĩ | | Widowed | 0 | 2 | \3 | 19 - | _ | _ | | Divorced | 0 | 1 | \X | 21 | _ | ₩ | | Separated | 0 | 1 | 9\ | 19 | _ | 1 | As shown in Table 13, 83 enrollees had no children, while 46 had five or more children. TABLE 13 NUMBER OF CHILDREN OF ADULT BASIC EDUCATION RIGHT TO READ ENROLLEES BY RACE | Number of | | | Number of Enrollees | | | |-----------|---|-------|---------------------|-------|--| | Children | | White | Black | Other | | | 0 | | 15 | 68 | | | | 1 | | 3 | 14 | 1 | | | 2 | 5 | 4 | 4,3 | 2 . | | | 3 | | 2 | 36 · | 1 | | | 4 | | 1 | 23 | | | | 5-7 | | 2 | 31 | | | | 8 or more | | | · 13 | | | Few of these children were of school age, however, as shown in Table 14. There were 134 enrollees who had no children in school. TABLE 14 NUMBER OF ADULT BASIC EDUCATION RIGHT TO READ ENROLLEES WITH CHILDREN IN SCHOOL BY RACE | Number of Children | Number of Enrollees | | | | | | |--------------------|---------------------|-------|----------|--|--|--| | in School | White | Black | Other | | | | | o | 22 | 112 | , - | | | | | 1 ` | - | 10 | 1 | | | | | 2 | . 2 | 36 | 2 | | | | | 3 | 2 | 32 | 1 | | | | | 4 . | • - | 12 | | | | | | 5-7 | 1 | 16 | | | | | | 8 or more | - | 10 | 4 | | | | Table 15 shows that 42 of the Adult Basic Education Right to Read participants lived alone. Only 37 enrollees had more than five people living in the home. TABLE 15 NUMBER OF PEOPLE LIVING IN HOME OF ADULT BASIC EDUCATION RIGHT TO READ ENROLLEES BY RACE | • | Nuñ | ber of Enrolle | es | |---|------------|----------------|--| | ø | White | Black | Other | | | 3 | 39 | • | | | 8 | 44 | 1 | | • | 2 | 34 . | 2 | | • | 9. | 57
 - | | | 4 | 18 · | 1 | | | 1 | 14 ' | <u>-</u> | | | · - | 22 · | - | | | | White | White Black 3 39 8 44 2 34 9 57 4 18 1 14 | The major reasons adults gave for enrolling in the Adult Basic Education Right to Read Project are listed by program in Table 16. Although some learners gave more than one reason, by far the largest number indicated they enrolled for self-improvement, followed by a desire to get a better job. TABLE 16 MAJOR REASONS GIVEN FOR ENROLLING IN ADULT BASIC EDUCATION RIGHT TO READ PROGRAM | Reason* | Total | Tuscaloosa | Birmingham | Montgomery | Y Phenix City | Tuskegee | |----------------------------|-------------------------|---------------|---------------|--------------|---------------|--------------| | To Get a Job
To Get a | 36 | 6 | 4 | 7 | . , 9 | 10 | | Better Job
Self- | 76 | 3 | 11 | 16 | 15 | 31 | | Improvement Social Other** | 123
61
2 1 | 24
11
2 | 60
37
2 | 11
5
3 | 10
4
8 | 18
4
6 | ^{*} Some learners gave more than one reason. ^{**} To be able to help children with homework To be able to be on church programs To be able to talk with children's teachers To be able to participate in PTA meetings There were very few terminees, as shown in Table 17. Only two systems reported any terminated learners, Jefferson (8) and Tuscaloosa (9). The reasons given for termination are given in Table 17. TABLE 17, ## ADULT BASIC EDUCATION RIGHT TO READ PROJECT TERMINATED LEARNERS #### Jefferson County | Reason | | • | | Number | |---|---|---|----|--------| | Illness | | | ÷. | ĺ | | Job-related travel | ø | | | 1 | | Went to work | · | | 1 | 2 | | Family death | | | | 1 | | Mental problems | | | | ` 1 | | Divorce . | | | | ı | | Fear of interference with Social Security | | ı | | 1 | #### <u>Tuscaloosa</u> | Reason | . ' | - | Number | |---|-----|-----|--------| | Illness | • | • • | , 2 | | Introduced to books by mail which met needs | | | 2, | | Began working two jobs | | | 1 } | | Lack of interest | - | | 3 | | Moved out of state | | | 1 | Table 18 shows nearly half, or 111, of the Adult Basic Education Right to Read learners were unemployed black females. A total of 164 enrollees were unemployed, compared with only 95 who were employed. TABLE 18 EMPLOYMENT STATUS OF ADULT BASIC EDUCATION RIGHT TO READ LEARNERS BY RACE AND SEX | Employment
Status | | | | Ra | ce | | , | ·- | |----------------------|-------|--------|---------|--------|-------|--------|--------|--------| | | Whiţe | | Black , | | Other | | Total | | | | Male | Female | Male | Female | Male | Female | Male . | Female | | | | , | | | _ | | | | | Employed | 8 ` | 1 | 41 | 43 | - | 2 | 49 | 46 | | Unemployed | . 7 | 11 | . 33 | 111 | 7 | 2 | 40 | 124 | Annual income of enrollees is shown in Table 19. While 87 enrollees earned less than \$1,500 annually, 72 earned between \$1,500 - \$3,000, 64 earned between \$3,000 - \$5,000, and only 36 earned more than \$5,000. TABLE 19 ° ANNUAL INCOME OF ADULT BASIC EDUCATION RIGHT TO READ ENROLLEES BY RACE AND SEX | Annual Income | Number of People | | | | | | |------------------|------------------|--------|-------|--------|-------|------------| | | White ~ | | Black | | Other | | | | Male | Female | Male | Female | Male | Female | | • | | | ٠. | | | • | | Less than \$1500 | . 2 | 5
+ | 28 | 52 | - | - | | \$1500 - \$3000 | 1 | 2 | 7 | 61 | | 1 | | \$3000 - \$5000 | 6 | 3 | 25 | 30 | · - | · , - | | More than \$5000 | 6 | 2 | 14 | 11 | - | 3 ^ | In Table 20, it is noted that 91 learners were on welfare, 57 received social security, 2 OASI, and 6 other types of public assistance. One hundred three enrollees were receiving no public assistance. TABLE 20 » NUMBER OF ADULT BASIC EDUCATION RIGHT TO READ LEARNERS RECEIVING PUBLIC ASSISTANCE BY RACE AND SEX | , | | Race | | | | | | | | |-----------------|--------------|------------|-------|-------------|---|------------|------------|--|--| | Type of Public | Wh | ite | Black | | | 0.0 | her | | | | Assistance | Male | Female | Male | Female | : | Male | Female | | | | Welfare | 2 | 3 . | 18 | 67 ' | | _ | 1 . | | | | Social Security | ı | 3 | 10 | 43 . | | - ' | • • . | | | | OASI · | , 1 , | - | *** | . 1 ` | | · | | | | | Other, | 2. | . - | 4 | - | | · - | - . | | | | No Assistance > | 9 . | 6 | , 42 | 43 , | | - | · `3 | | | Table 21 shows that only 49 of these enrollees held membership in more than one civic organization. One hundred learners indicated they held no membership in civic organizations. TABLE 21 MEMBERSHIP OF ADULT BASIC EDUCATION RIGHT TO READ LEARNERS IN CIVIC ORGANIZATIONS | | | Number | of Membersh: | ips | |---------------|--------------|--------|--------------|-----------| | Program | , 0 | . 1 | . 2 | 3 or More | | Tuscaloosa | 1 6 . | 18 | 0 | . 0 | | Birmingham | 36 | 32 | 0 | 0 | | Montgomery | 19 | 11 . | 9 | . 3 | | Phenix City - | 11 | 8 · | 15 | 12 | | Tuskogee | 18 | 41 | 8 | . 2 | Table 22 shows, by number of weeks enrollee was in program, the number of months or years the reading level improved for each learner. Reasons TABLE 22 READING LEVEL IMPROVEMENT OF ADULT BASIC EDUCATION RIGHT TO READ ENROLLEES BY LENGTH OF TIME IN PROGRAM | Length of
Time in
Program | * 0-
1 mo. | 2-
6 mo. | 7-
9 mo. | 10-
11 mo. | 1 vr. | ′ 1.0-
1.5 | 1.6-`
1.9 | 2
yrs. | 2.0- | 2.6- | yrs. | 3.0→}
3.5 | 3.6-
3.9 | 4
yrs. | 4.0-
4.5 | | 5.
yrs. | |---------------------------------|---------------|-------------|-------------|---------------|-------|---------------|--------------|-----------|------------|------|------|------------------------|-------------|-----------|-------------|------------|------------| | Weeks | | | | | ^ | | | | | - | ٠ | • | | • | | _ | | | 0 - 6 | 12 | 4 | - | · _ | 7 | <u> </u> | - | 5 | <i>-</i> | •- | - | 8 | - | - | . • | - ` | | | 7 - 12 | | 11 | - | - | 8 , | · 1 | 4 . | - | 1 | | . 2 | ·
· · , | 1 | - | 2 | 2 | 1, | | 13 - 18 | . – | . 7 | 7 | - | 10 | 5 | 4 | - | * 5 | - | 4 | 1 | 3 | 1 | 1 | | - | | 19 - 24 | 2. | 6 | · 4 | . - | 9 | 7 | 6 | 1 | 5 . | 9 | - | 2 | 4 . | 7 | 3 | - | - | | 25 - 30 | - | 7 | <u>-</u> - | . | 13 | 2 | 3 | 1 | · _ | - | .8 | 3 | 5 | - | 1 . | <u>.</u> , | - ' | | 31 - 36, | - | 3 | 2 | - | 4 | . 3 | 8 | ,
, | 1 . | - | . 2 | | _6 | - | 1 . | •••
••• | 5 | ^{*} Ten (10) adults showed no improvement. Reasons: 4 - At home on an irregular basis when paraprofessional came to work with them. - 1 Had family problems; husband filed for divorce. - 1 Worked as a maid and employer put her down (did not want her to learn). - 1 The young man's mother thought his being in the program could interfere with his social security checks. - 3 Learners enrolled at end of program. ment. In addition to the 10 learners who showed no improvement; there were 55 others who showed less than a year's increase in reading level. Nearly half, or 108 learners improved from 1 - 2 years in reading level, while 37 improved 2 - 3 years, 33 improved 3 - 4 years, and 16 improved 4 - 5 years during their enrollment in the Adult Basic Education Right to Read Project. Some of the individual growth was very rapid and successful, as evidenced in the sample case studies in Appendix. The remainder of this section is concerned with services provided by or for project personnel. Table 23 shows a total of 7,434 learner contacts made by project personnel, with 6,593 of these contacts being made by paraprofessionals. TABLE 23 TOTAL ADULT BASIC EDUCATION RIGHT TO READ LEARNER CONTACTS MADE BY PROJECT PERSONNEL | | • Numbe | r of Learner Contacts 1 | Made By: | | |-------------|-----------------------|-------------------------|--------------|--------| | Program | Professional
Staff | Paraprofessionals | Volunteers ` | Total | | Tuscaloosa | 47 | 476 | 206 | 729 | | Birmingham | * 78 | 1,185 | ´ 141 | 1,404 | | Montgomery | 51 | 1,344 | 60 | 1,455 | | Phenix City | 57 1, | 1,380 | · 96 | 1,533 | | Tuskegee | 78 · ` | 2,208 | 27 | 2,313 | | TOTAL | 311 | 6,593 | 530 | .7,434 | The number of volunteers serving in different capacities is shown in Table 24. From 14 volunteers working in the ABE class and/or Learning Center to 30 volunteers in "other" categories, there were a total of 86 volunteers utilized during the project. Forty of these volunteers were black females and 42 were white females. Only four of the volunteers were males. NUMBER OF ADULT BASIC EDUCATION RIGHT TO READ VOLUNTEERS SERVING IN SPECIFIED CAPACITIES BY SEX AND RACE | / | , м | ale | Fent | ale | |-----------------------------------|-------|-------|-------|-----------| | Volunteer Service | Black | White | Black | White | | ABE Class and or Learning Center. | | | - 6 | 8 , | | Home-Based Instruction | | | 9 | 13 , | | Recruitment | | | 18 | 2 | | *Other . | 3 | 1 | 7 | 19 | ^{*} a. Publicity--passed out flyers, obtained marques for Adult Education Week, made and distributed posters The total number of hours these volunteers contributed to the Adult . Basic Education Right to Read Project are shown in Table 25. The three black males contributed a total of 107 volunteer hours, while the 40 black females contributed 862 hours, and the 42 white females 765 hours. A total of 797 volunteer hours were spent in the Learning Center or ABE class, 543 hours in home based instruction, 20 hours in recruitment, and 374 hours in other activities (mainly publicity). This totaled 1,734 hours contributed to the project by volunteers. b. Spoke to churches c. Obtained community support by acting as liaison d. Helped to recruit older volunteers TABLE 25 # HOURS VOLUNTEERS CONTRIBUTED TO ADULT BASIC EDUCATION RIGHT TO READ PROGRAM IN SPECIFIED CAPACITIES BY SEX AND RACE | •5 | Ма | Le . | Female | | | |----------------------------------
-------|-------|--------|-------|--| | Volunteer Service | Black | White | Black | White | | | ABE Class and/or Learning Center | ţ | | 419 | 378 | | | Home-Based Instruction | | `. | · 198 | 345 | | | Recruitment . | | | 18 | 2 | | | *Other | 107 | | 227 | 40 . | | - Publicity--passed out flyers, obtained marques for Adult Education Week, made and distributed posters - Spole to churches - c. Obtained community support by acting as liaison - d. Helped to recruit other volunteers Table 26 shows that all of the projects' professional staff, 28 paraprofessionals, and 86 volunteers received inservice training during the project's operation. TABLE 26 NUMBER OF ADULT BASIC EDUCATION RIGHT TO READ STAFF RECEIVING INSERVICE TRAINING | _ | Number Receiving Inservice Training | | | | | | | |-------------|-------------------------------------|-------------------|------------|-------|--|--|--| | Program | Professional
Staff | Paraprofessionals | Volunteers | Total | | | | | Tuscaloosa | 1 | 4 · | 15 | 20 | | | | | Birmingham | 1 (dup.) | 7 . | . , 30 | 37 | | | | | Montgomery | i | 4 ' | 12 K | . 17 | | | | | Phenix City | 1 | , 7 | 12 | 20 | | | | | Tuskegce | 1 (dup.) | 6 | , 117 🖎 | , 23 | | | | | TOTAL | | 28 * | 8 6 | 117 | | | | As shown in Table 27, eight inservice workshops were held for Jefferson and Tuscaloosa Counties. The total attendance for these workshops was 156, including 50 paraprofessionals, 67 volunteers and 39 professionals. Since some individuals attended more than one inservice workshop, they were counted in each one they attended. DATES AND ATTENDANCE AT ADULT BASIC EDUCATION RIGHT TO READ INSERVICE WORKSHOPS FOR JEFFERSON AND TUSCALOOSA COUNTIES | Date | Paraprofess | ionals / | Volunteers | . 1 | Professionals | |----------|-------------|----------|------------|-----|---------------| | 9-16-74 | 6 | * . • | 13 | • | 2 | | 9-17-74 | 6 | * \ | | | • | | 9-18-74 | 3 | | . 6 | ٠ | 5 | | 9-19-74 | . 3 | | • | | - | | 11-12-74 | 5 | | 18 | | , 7 | | 11-20-74 | 3 | ٠. | . 9 | ° , | 2 | | 12-27-74 | 10 | | | | * | | 3~25-75 | 14 | | . 21 | | 23 | | TOTAL | 50 | | 67 | | 39 | The same type of inservice workshops were held for Macon, Montgomery, and Phenix City school systems. Total attendance for these nine workshops, as shown in Table 28, was 176, including 32° paraprofessionals, 102 volunteers, and 42 professionals. As in the other workshops, individuals were counted each time they attended. TABLE 28 DATES AND ATTENDANCE AT ADULT BASIC EDUCATION RIGHT TO READ INSERVICE WORKSHOPS FOR MACON, MON'IGOMERY AND PHENIX CITY | Date | Paraprofessionals | Volunteers | Professionals | |----------|-------------------|------------|---------------| | .9-23-74 | 4 , | 23- | 3 | | 9-26-74 | 3 | | ·` 5 . | | 9-30-74 | 3 | 11 | . 6 | | 11-20-74 | ٠ 4 | 23 | 4 | | 12-04-74 | 3 | 18 . | 4 | | 12-30-74 | . 4 | | <u>-</u> | | 2-05-75 | 4 | _ | . 10 | | 3-25~75 | . 4 | · - | 1 | | 4-24-75 | , з | . 15 | 9 | | TOTAL | 32 | 102 | 42 | In addition, there were two career clinics held in Phenix City during February and April. Twenty-three ABE classes were visited in Jefferson and Tuscaloosa Counties, and 35 were visited in Russell, Montgomery, and Macon Counties. In Jefferson and Tuscaloosa Counties there were 186 volunteer contacts, and in Russell, Montgomery, and Macon Counties, there were 108, for a total of 294. Table 29 gives the various reasons paraprofessionals left the project. TABLE 29 # PARAPROFESSIONALS LEAVING PROJECT | County | Reason | |-------------|--| | Phenix City | Accepted full-time position with local school system | | • | Accepted position with Phenix City Headstart | | | Moved to another city | | , | Accepted position with Russell County school system | | Montgomery | His church would not allow him to accept out-
side employment | | Macon | Was in an accident and withdrew from school | | | Accepted a full-time position with Career Edu-
cation at Tuskegee Institute | | Jefferson | Couldn't recruit all her learners | | Tuscaloosa | Accepted a full-time job | The following is a list of 37 outside agencies involved in the Adult Basic Education Right to Read Project, and how they were utilized. The Tuscaloosa program utilized 16 agencies, Birmingham 23, Montgomery 8, Phenix City 9, and Tuskegee 8. # Outside Agencies Involved in the Adult Basic Education Right to Read Project | | Agency | Involvement | |----|---|--| | 1. | Retired Senior Volunteer Persons (RSVP) | Referred and secured volunteers for
the project and the Adult Basic
Education Center in Montgomery | | 2. | Volunteer Bureau | Secured Volunteers | | 3. | Federation of Black Women's Clubs | Referred Volunteers | | 4. | Military Recruitment Offices | Learner Referrals | | | A 4 | (continued) | **4** 1 -31- | | _ | | |-------------|---|--| | . 5. | Employment Service | Learner Referrals | | 6. | Jefferson County Committee for Economic Opportunity | Learner Referrals and Recruitment | | 7. | Community Schools | Learner Referrals/Community Contact | | 8. | Church Women United | Volunteer Referrals | | 9. | Positive Maturity | Recruited Learners | | 10. | Retired Teachers * Association | Referred and secured volunteers | | 11. | Housing Projects | Learner Referrals/Promotion | | 12. | Stillman College | Contact for Volunteers | | 13. | Community Churches | Volunteer and Learner Referrals/
Publicity | | 14. | Neighborhood Youth Corps | Volunteer Placement | | 15. | Community Service Program of
Tuscaloosa County | Learner and Volunteer Recruitment/
Publicity | | 16. | Pensions and Security | Learner Referrals | | 1 7. | Jefferson and Montgomery County
Mental Health Associations | Learner Referrals | | 18. | University of Alabama | Consultant | | 19. | Junior League | Volunteer Recruitment/Publicity | | 20. | Veterans' Affairs | Learner Recruitment/Publicity | | 21. | Partlow Transitional Homes | Learner Recruitment | | 22. | Bessemer State Technical College | Publicity | | 23. | Auburn University | Consultant | | 24. | Local Boards of Education . | Volunteer Recruitment/Paraprofes-
sional Recruitment/Learner
Referrals | | | Local Right to Read Coordinators | Volunteer Recruitment/Paraprofes-
sional Recruitment/Learner
Referrals | | 26.
26. | Macon County Community Action Macon County Community Action | Learner Referrals . | | 27. | Tuskegee Institute | Consultant/Secured Paraprofessionals and Volunteers | | | 45 | , | Consultant/Secured Volunteers 28. Alabama State University 29. Macon County Rehabilitation Center Secured Learners 30. Title VIII (ARISE) Secured Volunteers Head Start Directors Learner and Volunteer Referrals 31. Resource for Learning Materials 32. Cooperative Extension Service 33. Local Womens' Clubs Publicity Council on Aging Publicity 35. Industry Learner Referrals 36. Local Newspapers Publicity Publicity 37. Local Television and Radio Stations ## Objectives The specific objectives directly related to the project were: - I. To provide coordination between Adult Basic Education and Right to Read. - A. To involve seven Right to Read demonstration projects in Adult Basic Education.* - B. To provide a two-week institute in Adult Basic Education with local and state personnel and Right to Read coordinators. - II. To develop and disseminate nationally, the booklet, "Recruitment and Retention of the Adult Learner." Other evaluation measures specified in the proposal were: - Demonstrating the usefulness of volunteers and paraprofessionals in reaching the young, Level I adult learner. - 2. An effective and economical way of recruiting and retaining the young, Level I adult learner. - 3. The involvement of statewide and community agencies. - 4. Seven trained, part-time Adult Basic Education local supervisors. - 5. Three trained, full-time Adult Basic Education supervisors. - 6. One hundred Level I learners recruited into the regular Adult Basic Education program. - One hundred Level I adult learners in home-based study. - 8. Individualized course of study for each adult. ^{*} Since the program was already working in seven systems in the five counties, it was extended to three other school systems and one Adult Basic Education Library Center. Work was carried on with ten school systems and one independent library center. The school systems were as follows: (1) Montgomery County, (2) Macon County, (3) Russell County, (4) Phenix City, (5) Birmingham City, (6) Jefferson County, (7) Homewood City, (8) Bessemer City, (9) Tuscaloosa City, (10) Tuscaloosa County. - 9. Individualized course of study for each adult. - 10. Use of APL modules. - Comparison between home-based learners and regular Adult Basic Education classes. - 12. Local inservice conducted for volunteers and paraprofessionals. ## Personnel The total Adult Basic Education Right to Read Project consisted of (1) state supervisor; (2) two district supervisors; (3) 20 paraprofessionals; (4) a secretary; (5) four consultants; and (6) an outside third-party evaluator. The following discussion of personnel attempts to deal with five questions related to each person or group utilized in the project: - 1. What kinds and numbers of personnel were added by the project (including sources of finances)? - 2. What were their most important duties and activities? - 3. How much time did each person devote to these responsibilities? - 4. What special qualifications suited personnel to the requirements of their jobs? - 5. What special problems were dealt with in recruiting or maintaining staff? Project Director—The qualifications for this position called for a person with (1) a Master's Degree in Adult
Education; (2) three years experience in administration, preferably Adult Education; (3) established reputation in Adult Education training program. The person who filled this position had a Master's Degree in Adult Education with 45 hours of coursework beyond this degree. been coordinator of the Huntsville Adult Education program since February, 1969, prior to this position. The state supervisor has received state and national recognition for her achievements in Adult Education. She has also been utilized at the regional and national level as a consultant for many adult education activities. As defined in the proposal, the state supervisor's major responsibilities included: (1) to be responsible to the state Right to Read coordinator; (2) to be responsible for selecting the district supervisors; and (3) to be responsible for the summer institute and the institute evaluation process (10%). She has also done the following: assisted in local training of volunteers and paraprofessionals (10%); handled public relations with local superintendents and other agency officials (10%); prepared and coordinated all reports (20%); budget planning (10%); wrote brochure on program and booklet, "Recruitment and Retention of the Adult Learner" (30%); served as liaison with volunteer organizations (10%). The Special 309(b) Project provided the total salary for the state supervisor. District Supervisors (2)--The qualifications for the two district supervisors included: (1) certified teacher and (2) experience in Adult Education. One district supervisor completed her requirements for a doctorate in Adult Education during the year. She had four years experience in Adult Education, including working with paraprofessionals. The other district supervisor had a Master's Degree plus 23. additional hours in Adult Education with six years experience in working with adults. responsibilities for these positions included: be responsible to the state Right to Read Adult Basic Education Supervisor; recruit and train paraprofessionals and volunteers (35%); supervise recruitment program (10%); supervise home-based instruction (15%); promote local publicity (10%); cooperate with local Adult Basic Education and Right to Read programs (10%); assist in planning individual learner's course of study (10%); and participate in summer institute (10%). The special project funds provided the total salaries for the two district supervisors. Paraprofessionals (20)--Special qualifications for the paraprofessionals included: (1) high school diploma or GED Certificate; (2) experience > 0 orking with adults; (3) empathy for others; and (4) cornectency in communication skills. Twenty paraprofessionals were employed part time (averaging ten hours per week) during the project. At some time during the project there were less than 20 due to turnovers. Four paraprofessionals had attained their GED through the Adult Education program. Two paraprofessionals obtained a Master's Degree in Adult Education during the year. Another paraprofessional was enrolled in the Master's Degree Program in Education. Four additional paraprofessionals hald a Bachelor's Degree in Education with experience in teaching adults. Another paraprofessional was enrolled as a freshman at the University of Alabama. One paraprofessional had approximately ten years teaching experience with adults. Four paraprofessionals were high school graduates. Two paraprofessionals had incomplete college degrees with one having two years of college and another having three Years. Specific duties of the paraprofessionals were: be responsible to the district supervisor; participate in ongoing inservice program; participate in door-todoor recruitment; inventory of adult learners' needs, minterests, and capabilities and; serve as home tutors. After selection and employment, an intensive, initial and ongoing training program was implemented. Major topics covered furing the initial training were: characteristics of the adult learner; teaching reading to adults; how to recruit adults; materials for teaching and reading and; general policies and procedures. Continuous inservice training was conducted on a weekly basis, being reinforced by comprehensive, quarterly workshops which included volunteers. Specific new methods and techniques for teaching reading to adults were presented during these sessions. In addition, these regular meetings provided an opportunity to discuss and handle common problems. Half of the salaries for these persons were paid through the Special 309(b) Project and half were paid through the Special State Department grant, Adult Basic Education Section. Secretary -- The secretary was a full-time employee with a B. S. Degree in Education. She had taught in the public school system for three years. Her experience in teaching reading made her a real asset to the project. She was responsible for handling the office. Her salary was paid from the Special 309(b) funds. Consultants (4)— Major consultants were utilized by the project. One consultant was an associate professor in the Department of Vocational and Adult Education at Auburn University. This consultant has worked most of his career in adult work and has received state and national recognition for his contributions. Another consultant was a professom of Education at the University of Alabama. He is widely known for his work in the area of reading. The third consultant utilized in the project was a reading specialist in Adult Education, South Carolina State Department of Education. She is known nationally for her innovative teaching of reading by using the newspaper. A fourth consultant was an Adult Education professor from Alabama State University. He is recognized for his work in Adult Education. The consultant from Auburn University was instrumental in the initial twoweek workshop, in addition to training paraprofessionals and volunteers. Other consultants assisted with workshop training of paraprofessionals and volunteers. Special state grant Adult Basic Education funds were used for paying these consultants. Outside Third-Party Evaluators—The third-party evaluators were the director and research associate of the Occupational Research and Development Unit at Auburn University. Both have Doctorates of Education. These evaluators have conducted third-party evaluations for numerous educational projects over Alabama during the past four years. The evaluators made periodic visits to each of the teaching sites throughout the year. Incaddition, they helped to develop an evaluation monitoring instrument which was used throughout the project. ## Organizational Details The Special 309(b) Project, "Adult Basic Education Right to Read," was funded for 12 months, July 1, 1974 through June 30, 1975. This report is a final evaluation of the results of the project through its duration. ## Locations of Program Activities and Physical Arrangements Program related activities were in homes and communities throughout the five Alabama counties involved in the project. Personalized instruction was provided by paraprofessionals and volunteers in the homes of learners being served by the project. Recruitment efforts involved several communities located within the coverage area. Door-to-door recruitment was done in Phenix City, Montgomery, and Bi-aingham. The project director, one area supervisor and secretary were based in Montgomery in the State Department of Education facilities. The other area supervisor was based in the Adult Basic Education Library in Birmingham. The paraprofessionals and volunteers worked out of their home as a base. The weekly inservice meetings with the paraprofesionals were held at the local boards of education and base offices of the area supervisors. #### Inservice Training A continuous inservice training program was carried out for those involved in the project. The professional project staff joined local Adult Basic Education and Right to Read supervisors for an intensive two-week workshop at Auburn University, held at the beginning of the project. The workshop was designed to acquaint the participants with the project and provide skill-training necessary to implement the project. The project staff, Adult Education consultants, State Department of Education personnel and Auburn University representatives worked together in planning and carrying out this training. This workshop was attended by 15 representatives of both Adult Basic Education and Right to Read. An evaluation of this workshop is included in the evaluation section. Seventeen inservice training meetings were held in all the counties involved in the project. These sessions involved both volunteers and paraprofessionals for half a day. Consultants from Auburn University, the University of Alabama and Alabama State University were utilized in presenting these programs. Other program presenters included a reading specialist from the South Carolina State Department of Education, State Department of Education personnel and Jefferson County Board of Education personnel. In addition, the paraprofessionals met in their local county once a week for regular training in methods and techniques for teaching reading to adults. All the professional staff attended the following training sessions: (1) five days of training in reading sponsored by the State Department of Education; (2) two-day reading workshop sponsored by the State Right to Read and Auburn University; (3) National Adult Education Conference held in Miami, Florida. The state supervisorand one area supervisor attended a three-day Post Secondary Reading Conference at the University of Alabama. The state supervisor also attenced a national seminar on Adult Education in Flint, Michigan. supervisors attended a local school board's Right to Read workshop and one area supervisor attended a supervisor's reading workshop sponsored by the State Right to Read and the University of Alabama. ## Activities and Services The activities and
services of the Special 309(b) Project were centered around identification and recruitment of the nonreading, young adult. The accomplishment of the objectives of the project was dependent on the following list of major services and activities: - 1. Recruiting the illiterate, hard-core, disadvantaged adult by taking the Right to Read program to him. - Working in close cooperation with the seven school systems which are participating in Right to Read staff development project and the Adult Basic Education program. - Providing a two-week institute involving the fulltime Adult Basic Education Right to Read staff, local Adult Basic Education and Right to Read supervisors. - 4. Recruiting and training paraprofessionals to teach the low-level adult reading. - Recruiting and training volunteers to teach the lowlevel adult reading. - Previewing and selecting basic reading materials for use in program. - 7. Utilizing the Adult Performance Level Modules for teaching reading in a meaningful and useful manner. - Designing and using a learning program which is based on needs, interests, and ability of the individual learner. - 9. Providing home-based instruction for low-level adult learners. - Providing continuous inservice training and supervision for volunteers and paraprofessionals. - Door-to-door recruifing for ongoing regular Adult Basic Education classes. - 12. Publicizing through mass media and agency contacts for special project and entire Adult Basic Education program. - Establishing a working relationship with local community agencies. - 14. Obtaining consultant and evaluative assistance. - 15. Program planning, implementation, and process evaluation. • - 16. Compiling information for writing and dissemination of a booklet on recruitment and retention of the adult learner. - 17. Compiling information for writing a brochure describing the program and services offered. The following narration discusses each of these activities and services in detail: Since the Special 309(b) Adult Basic Education Right to Read Program was new, it was necessary to locate and recruit low-level, nonreading adults into the program. This was carried out chrough mass media, agency referrals, door-to-door recruitment, and key community leader referrals. The cooperation between local school systems began early in the program with the initial two-week institute. Local Right to Read coordinators and Adult Basic Education supervisors from participating counties were involved in the workshop. The state supervisor for the project contacted and visited superintendents of each system to be involved in the project. The district supervisors followed up by continuing contact and cooperative efforts with both local Right to Read and Adult Basic Education supervisors throughout the project. Local supervisors and superintendents were kept informed by interim reports on the project. A two-week institute was held at Auburn University at the onset of the project. In attendance were those Right to Read and Adult Basic Education supervisors from participating counties. The rkshop was most comprehensive in content. (See Appendix A for program) The district supervisors began work in their respective areas immediately following the workshop. Paraprofessionals were recruited through names provided by local Adult Basic Education and Right to Read supervisors and local school boards. Names of potential employees who had participated in the Adult Basic Education program and completed the GED were provided by local Adult Basic Education personnel. Some Right to Read coordinators recommended aides who had previously been employed in special reading programs. Each area supervisor interviewed and employed the selected number of paraprofessionals for each project size. Volunteer recruitment was somewhat more involved. Community agenties and groups were contacted for potential volunteers. State and area supervisors visited and spoke to 35 community groups both to acquire volunteers and seek community support for the project. Mass media aided in recruiting some volunteers. However, these required careful screening. Some agencies which proved productive in securing volunteers were RSVP, Volunteer Bureau, Retired Teachers' Association, Federated Women's Clubs, Church Women United, Community Service Agency, and other church groups. Two complete days of intensive inservice were provided for the employed paraprofessionals. Volunteers were also involved in the first day of training which included: characteristics of the adult learner; teaching reading to adults; and the role of the volunteer. The second day included only the paraprofessionals and was devoted to record-keeping and details of the project. (See Appendix B for program) Continuous inservice has been provided for both the volunteers and paraprofessionals throughout the project. Area supervisors met with paraprofessionals on a weekly basis for providing additional skills in teaching reading to adults. New and different ideas were presented and shared. In addition, common problems, and procedures were discussed. Regular volunteer training sessions were held. A total of 17 meetings with 332 in attendance were conducted during the project. Various topics covered included basic principles of working with adults, techniques for teaching reading, volunteer's role as a public relations factor, and using the newspaper to teach reading. Consultants were utilized for these training sessions. One was an associate professor of Adult and Vocational Education at Auburn University. Another consultant was a professor of education at the University of Alabama. A third consultant was a professor of education at the University of Alabama. A third consultant was a reading specialist with the South Carolina State Department of Education. Another consultant was the public relations officer for the Jefferson County Board of Education. The state and area supervisors previewed a large variety of basic reading materials on the market: The New Streamlined English Series was selected for the project. The material was adult-oriented, began at zero level, provided immediate reading in the form of a story, and was within designated cost range. Other materials selected for use were the GIFT Books, APL Modules, and News for You. Easy-reading booklets were obtained from the Alabama Extension Service. Local newspapers, telephone books, library books, drivers' manuals, and booklets obtained from local insurance agencies were utilized as well as teacher-made reading games and application forms. The modules developed by Auburn University, based on the APL Study, were thoroughly reviewed by the staff. A presentation on teaching reading by using these modules was included in the two-week workshop. Many modules were developed and adpated to project learners, presented to the paraprofessionals, and used to teach reading. A learning plan was developed for each learner based upon his/her objectives for learning (See Appendix Q). Area supervisors assisted instructors in selecting materials which would be appropriate for the learner and help him/her accomplish his/her learning goal. As supervisors visited during learning visits, any required adjustments could be made. The learning programs were designed to use materials which were meaningful to the learner such as; newspaper, menus, maps, telephone directory, Bible, hobby-type information, and consumer-oriented materials. Home-based instruction actually began in October in some homes, three months ahead of schedule. Home-based learners were provided with free materials and the instructor provided at least one hour per week of instruction to each learner. Both volunteers and paraprofessionals provided this home-based instruction to a total of 259 learners, as of May 31, 1975. Continuous on-site supervision was necessary for both volunteers and paraprofessionals. Visits were made into the homes (teaching sites) of learners with paraprofessionals and volunteers by the area supervisors. This enabled the supervisors to become familiar with the learners and their goals and also observe teaching methods and adequacy and appropriateness of materials. Fifteen organized, door-to-door recruitment endeavors were undertaken during the project. Sites were selected in consultation with local Adult Basic Education personnel. Volunteers and paraprofessionals, in addition to area supervisors, participated. Extensive plans and organizational details were arranged prior to the recruitment (See Appendix D for sample maps of recruitment areas and lists of recruitees). Continuous recruitment efforts were underway throughout the project for ongoing Adult Basic Education classes. Numerous referrals were made through telephone contacts. Concentrated recruitment efforts were made for three full-time learning centers within the project's territory. They were Birmingham's Adult Basic Education Library Center, the Phenix City Adult Learning Center, and the Montgomery Adult Learning Center. Mass media was used extensively for publicizing both the special project and the ongoing Adult Basic Education programs. Fourteen television appearances were made along with 21 radio programs. In addition, 40 newspaper articles appeared concerning the project. In addition to mass media, supervisors made a total of 24 presentations for various organizations about the project. Publicity was also gained through use of public marquees, distribution of fliers, church bulletins, and project brochures (See Appendix F for examples of types of publicity). Supervisors participated in "Volunteer Day" in Mongomery for promotional purposes and to recruit volunteers. Community agencies played a big role in the promotion of the project. Agencies are listed in the section on community involvement. Throughout the program, consultant services were utilized at all sites of the project. State Coordinator of Adult Basic Education, Mr. Norman Parker, and State Right to Read
Director, Dr. John Shelton, were continuously involved in the planning and implementation of the entire project. Several on-site visits were made by both of these people. Dr. Harry Frank of Auburn University, and Dr. Robert Leigh of the University of Alabama, served as consultants and resource people on numerous occasions for the duration of the project. Dr. J. C. Blair, Director of the Division of Instruction, State Department of Education, also made on-site visits during the project. Dr. James Bob Drake, Director of Occupational Research and Development Unit, Auburn University, along with Research Associate, Dr. Alice Morgan, visited each site during the project year. They observed both teaching in the home and training sessions for paraprofessionals and volunteers. Evaluative instruments were developed as a cooperative effort by both the outside evaluator and the professional staff. experiences with the project (See Appendix G for example). Supervisors constantly appraised the recruitment and retention factor of the project and recorded the information for development of a booklet, "Recruitment and Retention of the Adult Learner." The state supervisor visited Cookville, Tennessee, to conduct a two-day workshop on door-to-door recruitment and home-based instruction for adult learners. Fifty-eight volunteers participated in the work-shop. This was done in conjunction with the Tennessee Adult Basic Education Library project, funded through the Appalachian Adult Education Center in Morehead, Kentucky. Results from project information and experience were collected and compiled by the state supervisor into a single booklet addressing the problem of recruitment and retention of the adult learner. A brochure designed to publicize the program was developed at midyear. The brochure summarized the project to date and was distributed throughout the participating counties and into other states (See Appendix II). ## Instructional Equipment and Materials Instructional materials consisted primarily of consumable software. The basic reading materials selected for the project were the New Streamlined English Series with accompanying readers. Skill book tests were also used to measure progress. Only Skill Books I through V were utilized for this project since learners were all low-level. Each learner enrolled in the program was given a book to work in and keep for his own. Another primary source of teaching materials was the APL Modules developed by Auburn University. These modules teach reading skills through the use of life-functioning tasks in areas such as consumer economics, government and law, and community resources. Materials were designed, constructed and used in the one-to-one instructional process, based on these modules. Many other reading games and instructional materials were utilized. These seemed to keep interest and motivation high with the learners. A low-level newspaper published by New Readers Press, News For You, was also used with all learners. This proved to be an invaluable tool in successfully teaching adults to read. Major emphasis on use of newspaper for teaching reading was the topic of a one half day workshop. This method was encouraged and many instructors had tremendous success in teaching learners to read by using newspaper modules which they had made. Use of hardware was limited due to finances and teaching sites in the homes. However, some hardware was borrowed from learning centers, especially in the Phenix City and Macon County areas. This equipment included: - 1. Language Master - 2. Tape Recorder - 3. Craig Reader - 4. Flash X ## Dissemination of Information During the project year, several methods were used to disseminate information. Fliers were printed for mass distribution for publicity purposes. These fliers were distributed in local stores, laundromats, military recruitment centers, churches, employment offices, schools, and community centers (See Appendix I for example). The Volunteer Handbook, which the state supervisor had written while working with the Huntsville Adult Education program, was adapted for the project. Each participant was given a copy and received intensive training. At mid-year of the project, a brochure was designed and disseminated throughout local communities. This brochure was designed to explain the project and project results to interested persons and community agencies. Dissemination of the booklet, "Recruitment and Retention of the Adult Learner," was one of the objectives of this project. The state supervisor has compiled information from the project and prepared such for dissemination. Dissemination within the State Department of Education and local boards has been extensive. Quarterly reports were mailed to local superintendents and designated State Department of Education officials as a method of public relations and updated information. Area supervisors held conferences with several Adult Basic Education supervisors with reference to such reports. Twenty-five personal letters were written, dissemminating information on the project. During the program, the state supervisor conducted a two-day workshop for volunteers in Cooksville, Tennessee. This was an attempt on the part of the participants to learn recruiting methods for adult learners. This workshop was done in conjunction with the Tennessee Adult Basic Education Library project, funded through the Appalachian Adult Education Center in Morehead, Kentucky. ## . Community Involvement The Adult Basic Education Right to Read Project has had a wide variety of support from all communities involved in the project. Several agencies have made initial contacts with project personnel as a result of publicity about the program. A staff member of Veterans Affairs at the University of Alabama called for information and assistance in beginning an Adult Education program on campus for veterans. She called as a result of an article which appeared on the front page of the Tuscaloosa News. The area supervisor visited and assisted her in selecting materials and recommended one of her paraprofessionals for another part-time job with the Veterans Affairs program. The program is now underway and the paraprofessional with this project was employed. A social worker, with Partlow State School in charge of transitional homes, called also as a result of the same article which appeared in the newspaper. This social worker immediately had two referrals for home-based instruction. A community business responded to an article in the Birmingham News by exhibiting interest in an industry-based Adult Education program. Area supervisor visited the business and conferred with several company officials. To date, this has not developed. However, Adult Basic Education was begun in Blount County, adjoining Jefferson County, as a result of mass media publicity regarding the Adult Basic Education Right to Read Project. As a result of a news article in the Montgomery paper, a young man with a visual problem who had never attended school, was given home-based instruction by a volunteer. His progress was so rapid that he is now able to attend the Montgomery Adult Learning Center. -52~ One of a local industry's management personnel saw an article about the program and referred several of his employees to the program. As a direct outgrowth of the program, a series of career clinics were implemented through the Phenix City Adult Learning Center. The following agencies have cooperated in making the program successful and have been meaningfully utilized: - Retired Senior Volunteer Persons (RSVP) - 2. Volunteer Bureau - Federation of Black Women's Clubs - 4. Military Recruitment Offices - 5. Employment Service - 6. Jefferson County Committee for Economic Opportunity - 7. Community Schools - 8. Church Women United - 9. Posítive Maturity - Retired Teachers' Association 10. - 11. Housing Projects - 12. Stillman College - 13. Churches of the community - 14. Neighborhood Youth Corps - 15. Community Service Program of Tuscaloosa County - 16. Pensions and Security - 17. Jefferson County Mental Health Association 18. University of Alabama - University of Alabama - 19. Junior League - 20. Veterans Affairs - 21. Partlow Transitional Homes - 22. Bessemer State Technical College - 23. Auburn University - 24. Local Boards of Education - 25. Local Right to Read coordinators - 26. Macon County, Community Action - 27. Tuskegee Institute - 28. Alabama State University - 29. Community Service Programs of Macon County. - 30. Montgomery County Mental Health Association - 31. Macon County Rehabilitation Center - 32. Title VIII (ARISE) - 33. Head Start Directors - 34. Cooperative Extension Service - Local Women's Clubs 35. - Council on Aging 36 • ## Budget The total cost of the Adult Basic Education Right to Read Project was \$92,220.00 for the period from July 1, 1974 to June 30, 1975. The funds were provided by the toleman agencies in the amounts indicated: the United States Office of Education, from Section 309(b) of Title III of the Adult Education Act, \$75,000.00; State Department of Education, Adult Basic Education Section - Special Grant, \$17,220.00. The following is a breakdown of the \$75,000.00 grant: | Salaries - | State Supervisor | ,\$16,500.00 | |------------|------------------------------|--------------| | • | District Super isons (2) | 24,000.00 | | | Paraprofessionals | 9,000.00 | | | Secretary | 6,000.00 | | | Employee Denefits | 4,000.00 | | | Indirect Cost | 6,200.00 | | | Office Supplies and Princing | 1,500.00 | | | Travel | 7,200.00 | | | Postage | 300.00 | | | Telepho | 300.00 | | | TOTAL | \$75,000.00 | # The following is a breakdown of the \$17,220.00 grant: | Salaries - P | Paraprolessionals | \$ | 7,000.00 | |--------------|--|----|-----------| | S | Social Security | | 420.00 | | I | Institute, inservice Resource
Specialist | | 2,800.00 | | , I | Instructional Actorial and
Office
Equipment | | 4,000.00 | | Т | ravel | | 3,000.00 | | • | TOTAL | S! | .7,220.00 | #### IV. EVALUATION The purpose of this report is to present a third-party evaluation of activities and progress in the Special 309(b) Project, "Coordinating Right to Read with Adult Basic Education," which functioned in five counties in Alabama. They were Montgomery, Macon, Russell, Jefferson, and Tuscaloosa Counties. This one-year project, covered by this report began operating on July 1, 1974 and was funded through June 30, 1975. This report was prepared by the evaluation team composed of Dr. Alice Morgan, Research Associate, in the Occupational Research and Development Unit (ORDU) at Auburn University and Dr. James Bob Drake, Director of the Occupational Research and Development Unit. Dr. Morgan and Dr. Drake are also Assistant Professors in the Vocational and Adult Education Department at Auburn University. Together and individually, at least one "on site" visit was made to each of the ten involved school systems by the evaluation team. These on site visits enabled the evaluators to: - 1. Observe project activities in the operational setting - Receive oral and written reports and testimony from the project staff - Interview project staff, administrators, parttime instructors, adult learners, and volunteers - Review materials produced and/or utilized by the project staff The evaluation team was always extended the opportunity to address questions to staff administrators and adult learners. The evaluators observed that a feeling of cooperation and candor was always apparent when working with the project staff. Data matrixes were developed by the evaluation team and all data . for the evaluation was gathered and supplied by the project staff. The following evaluation section of this report attempts to provide evidence, and draw conclusions as to whether this Special 309(b) Project fulfilled its objectives. Since most of the information relative to the project has been discussed in detail in other sections of this report, only a brief outline touching on critical points will be brought out in the evaluation of each project objective. Evaluation discussion relative to process and product evaluation was reported for each objective outlined and hoped to provide the rationale for the conclusions and recommendations drawn. ## <u>Objectives</u> The following items were the main objectives as outlined in the Special 309(b) proposal: - To provide coordination between Adult Basic Education and Right to Read. - a. To involve seven Right to Read demonstration projects in Adult Basic Education. - b. To provide a two-week institute in Adult Basic Education with local and state personnel and Right to Read Coordinators. - To develop and disseminate nationally, the booklet, "Recruitment and Retention of the Adult Learner." Other evaluation measures specified in the proposal were: Demonstrating the usefulness of volunteers and paraprofessionals in reaching the young, Level I adult learner. -56~ - 2. An effective and economical way of recruiting and retaining the young, Level I adult learner. - 3. The involvement of statewide and community agencies. - Seven trained, part-time Adult Basic Education local supervisors. - 5. Three trained, full-time Adult Basic Education supervisors. - 6. One hundred Level I learners recruited into the regular Adult Basic Education program. - One hundred Level I adult learners in home-based study. - 8. Utilize forty trained volunteers. - Individualized course of study for each adult. - 10. Use of APL modules. - 11. Comparison between home-based learners and regua lar Adult Basic Education classes. - 12. Local inservice workshop conducted for volunteers and paraprofessionals. ## Choosing and Describing Participants A very active recruiting campaign involving radio, television, newspapers, flyer distribution, volunteers, paraprofessionals, and professional staff was utilized to obtain participants for the Adult Basic Education Right to Read Project. Staff was employed in August to become oriented and set up the Program. Active recruitment of learners began in September after the twoweek workshop. Criteria for selecting participants included: each individual must have attained the age of sixteen; must have been either a nonreader or read on a very low level; would not/could not attend regular, organized Adult Basic Education classes; was not enrolled in Public school. Data, gathered on all learners, were maintained in individual learner's folders. The majority, 95 percent of the learners, were nonreaders. Retention was good. Few learners dropped out of the program, a total of 17 during the year. The reasons given were beyond control such as illness, geographical relocation, as shown in Table 17. Also, see Tables 9 through 22, for types of data gatheren on learners. # Measuring Changes, Presenting Data, Analyzing Data and Reporting Findings The project proposal's evaluation section and objectives for evaluation did not directly lend themselves to quantifiable evaluation as such. Evaluation comments will be centered around each of the objectives and will deal with most of the questions outlined in the publicaction by the U.S. Department of Health, Education, and Welfare, Office of Education, "Preparing Evaluation Reports—A Guide for Authors." This section of the report will center around (A) "Process" and (B) "Product" evaluation discussions. The process evaluation will concentrate on the findings relative to project implementation over the one-year duration of the program. The discussion centers around the instrument, "Planning and Process Evaluation Worksheet for Programs in Adult Basic Education," developed by the Occupational Research and Development Unit, Auburn University, in co-operation with Adult Education section of State Department of Education, the Auburn University Adult Education Teacher Educator staff, and the opecial 309(b) Project staff. This instrument was utilized on a periodic basis to monitor the project and program strengths and weaknesses. The following completed final copy of the instrument is felt to be indicative of the project as a whole. A. Planning and Process Evaluation Worksheet for Programs in Adult Basic Education ^{* *} Developed by Dr. James Bob Drake, Director, and Dr. Alice S. Morgan, Research Associate, of the Occupational Research and Development Unit (ORDU) at Auburn University in cooperation with the Adult Education section of the State Department of Education, the Auburn University Adult Education Teacher Educator, and the Special 309(b) Project staff. | <u></u> | | | | | |----------|--|---|--|--| | 0 | Function | Appraisal Factor | Essential Points | Nonewistent Ineffective Noeds Improvement Acceptable Commendable Outstanding Acceptable Outstanding outstanding | | <u> </u> | | | 8 | x 0 1 12 3 4 5 | | A | . Administration and Supervision (continued) | 4. The Local Advisory Com- mission has been estab- lished as a functioning and viable agency | a. Representation is from a cross section of the community b. Channels for Commission input to the Program and for the Program feed-back to the Commission are well established | Not applicable. | | | • • | 5. Communication is sus-
tained on a professional
level between the Direc-
tor and those involved
in the Program. | a. Formal communications procedures are established b. Committees, staff meetings, and conferences, written policy, etc. are used | Weekly meetings of project staff were held throughout the project. Communication always on a professional level. | | | | 6. The Project and Program staff size is sufficient and is properly special-ized | | The experienced professiona staff is highly qualified personally and professional | | | | 7. Other community, State and Federal agencies that may assist with the Program have been contacted and means established to coordinate efforts | a. Agencies such as Pensions and Security, RSVP, Health Department, State Employment Office, Extension Services, etc. have been contacted to determine what areas of mutual benefit exist | Thirty-seven agencies were effectively utilized in the project. | | (3) | |----------------------------| | FRIC | | Full Text Provided by ERIC | | Turnext Florides by Enio | | | • | _ | | |) _' | |--|-------------------|--|--|--|---| | | | | Effective lines of communication were established between the local school systems through the Superintendents and the State Department of Education. | Not applicable. | Although this project was initiated for one year, an excellent program was established for the recruitment of volunteers. An excellent rate of retention of volunteers was observed. Volunteers was observed. Volunteers were from all segments of the
community. | | apple in familiari | ວງຄຸດ ທ
ເພດງ ຈ | | н | | H | | 219616 | NUNY IS | <u> </u> | | | | | monaversell a | 30 JA 6 | 1 | | | | | 12 OVI 1001 | van: G | ; - - | | <u>.</u> | | | 13 | TRATE G | | | | | | | | b. Wethods have been devised to provide cross-servicing with a view toward increasing the effectiveness of the Program | | | a. Responsibility is assigned b. The Program is on-going and not sporadic c. Effort is made to recruit from all seg- ments of the community d. Retention of volunteers in the Program is at an optimum level | | | | | 8. Responsibility has been assigned for the coordination of the total Programs within the local school system and with the State Department of Education | 9. Responsibility has been assigned for final decision-making authority within the local Program | 10. There is an established and continuing system for recruitment of volunteers into the Program | | (°
*)
*)
*)
*)
*)
*)
*) | | A. Administration
and Supervision
(continued) | 7 5 | 5 | A . | 4 } | • | Function | Appraisal Factor | Éssent la l Points | Monexistent Ineffective Needs improvement Acceptable Commendable Outstanding | Findings and Stipulations | |------------------------------|---|--|--|--|---| | | A. Administration and Suparvision (continued) | Il. A positive and active program has been estab-
lished for recruitment of learners into the Program | a. Efforts are directed zoward all segments of the community b. The purpose and benefit of the Program are well publicized c. Specific responsibility has been assigned | | A very positive and active program of recruitment was carried on, including door-to-door, community agency referral, and mass media. | | ed. 76 | | 12. There is proplanned and formalized training for personnel involved in the Program | a. Professional and para- | | Excellent personnel were hired. Numerous inservice programs for volunteer personnel on purposes, methods, techniques, and responsibilities were carried out. Training was at such a level that only eight replacements were necessary for the 20 paraprofessional positions. All paraprofessionals and volunteers were required to go through a series of pre-planned formalized training sessions. | | ERU
Full text Provided to | C. | | | and the law on the | | | _ | | | · | |---|--|---|--| | Г | | , | Scale | | | Function | Appraisal Factor | Essential Points Tueffective Tocopraise Tocopy Toc | | | | | ixio(1/2)31415. | | A | Administration and Supervision (continued) | * , | d. The materials used for training of paraprofes- sionals and volunteers are effective in trans- lating the needs of the learner to them | | | | | e. The training is of a caliber to motivate and retain volunteers and paraprofessionals in the Program | | _ | | 13. Inservice training is being carried out | a. Records of attendance and progress of each individual is current Excellent records of inservice programs and attendance are current. | | | · . | 14. In addition to in- service training spon- sored by the Program teachers participate in professional growth activities | a. Extension or resident college classes b. Professional organization membership and participation | | | · | 15. Teacher loads are adjusted to levels which allow for prepa- ration individualiza- tion and curriculum development | a. Supplementary preparation by volunteers and values aides b. Time allocated for preparation Paraprofessional loads were approximately 10 adults, one hour per week on an individual basis and volunteers were also utilized, which allowed adequate time for preparation | ERIC Full Text Provided by ERIC Λ * | | Fun tum | Approisal Pactor | Essential Points | Scale Nonexistent Incliective Needs Precycenent Area ptable Gamendable | Findings and Stipulations | |---|---|---|---|--|---| | į | | | | X 0-112 3 4 5 | | | , | A. Administration and Supervision (continued) | | . Reports kept to minimum | | Required reports were
always promptly and
adequately completed | | | • | administrative proce-
dures are adequate for | An excess of internal reports and administrative actions is avoided. Those reports and procedures that are generated are in fact used to assist in maintenance and improvement of the Program | | | | | | continuing salf- | a. Specified period allo-
cated for this purpose
b. Program strives to ident-
ify and respond to criti-
cal incidents in meeting
immediate needs of
learner | - | Project staff and director
met weekly for assessment
and adjustment and to formu-
late plans of action. Staff
also met weekly with para-
professionals and volunteers. | | • | ¢ | 19. There are frequent and continuing visits by administrative and staff personnel to on-sight activities | a. Considered normal func-
tion | | Numerous scheduled and unscheduled visits were made by administration. | | • | | |---|---| 1 | | | | | _ | , | | | | | | | , | Scale | | |---------------------|--|--|--|--| | Function | 'Appreisal Factor | Fascation Points | Scale Nonexistent Anaffective Needs Improvement Acceptable Commendable | Findings and Stipulat | | B. Public Relations | 20. Public and private media are used to promote the Program and acquaint potential volunteers and learners with the availability and need for the Program | a. Radio and T.V. public service announcement are used b. Published media including newspapers, business and civic clubs, publications, etc. are used | X 0 1 2 3 4 5 | Numerous public relati
activities were conduct
Mass media communicati
were active and effect | | | 21. Publications such as "How to Successfully Recruit the Young Level I Adult Male," and "How to Retain Adult Learners" are used and given wide distribution | | × | The materials were
efficively utilized in instraining for all pares fessionals and volunte Also,781 were distributed and 316 more nationally, at last constitutions. | | | 22. Service clubs have been recruited into support for the Program | a. Local supervisors should
contact clubs as part of
promotion | | Service clubs were ver
effectively utilized i
recruiting and providi
services for handicaps | | | 23. Publicity efforts are so structured as to reach all segments of the community | a. Different techniques and means are used which target specific portions of the population b. Use of the various techniques are balanced in order to provide coverage of the entire community | 5
- | Project activities wer
designed for a target
lation and were effect
this endeavor. | | | | | | | | | | | Sc | : (Ì | e . | | 1 | |----|---------------|-----|---|-----|-------------------------------------|--------|---|-------------|-----|-------------------|------------|----------------------------|--| | Ft | unction | • | .p;raisal factor
* | | Es-ential | Points | | Novavieronf | 113 | Needs Improvement | Acceptable | Commendable
Outstanding | Findings and Stipulations | | | | | | | | | 1 | XiC |) 1 | 27 | 31 | 475 | | | | lic Relations | 24. | Progress reports are provided to community agencies and individuals who have provided support for the Program | | | • | | | | | x | | Reports could be more widely
presented to community agen-
cies and individuals who
actively supported project
activities. | | | • | 25. | Public news media is provided with promotional material and progress reports on a planned, frequently scheduled basis. These are promulgated by the news media | ä. | Invitations should be gipersonnel | | | | | | x | | Promotional materials were periodically given to news media. However, progress reports could be more effectively utilized with the media. | | • | • | 2¢. | Letters or other information are provided to key local government personnel and business leaders to personally advise them of the purpose and progress of the Program | | · | | | | | | | | Not applicable. | | | | 27. | A satisfactory number of
volunteer workers and
learners have been
recruited into the Pro-
gram | a . | There are e
teers avail
goals | | | 1 | | | • | × | A satisfactory number of vo-
unteer workers and learners
were recruited. All volunt-
underwent several days of in
sive inservice training. | | | | | | • | | |------|------------------------------------|--|---|--|--| | Ī | • | | | Scale | | | | Function | Appraisal Factor | Essential Points | Scale Nomewistent Indifective Needs Improvement Acceptable Commendable | , , , | | { | | , | <u> </u> | X 0 1 2 3 4 5 | | | -69- | B. Public Relations
(continued) | | b. There are sufficient learners in the Program to saturate resources c. Volunteers and learners are from a cross section of the community and are proportionally representative of the needs in each segment | | | | | | 28. A "scraphook" is main-
tained in order to
follow the growth of
the Program | a. Several copies should be
available for promotiona
purposes | | While a scrapbook is main-
tained, only one copy is
available in the office of
the director. | | | C. Curriculum | 29. Effective use is made of the Career Decision-Making Model for adults who are seeking employment | | | Not applicable. | | | • | 30. An evaluative instru-
ment is used in devel-
oping an individualized
course of study for
each individual | a. The Adult Basic Education Test or similar instrument is used b. The instrument is efficiently used in diagnosing the needs of the learner | | An individual course of study run developed for each line and a file was kept my-to-day at progress wade. Based at a grade and englanting the instructor superate the formal formal and for | | nga sa samantiga na na mina mina mina mina mina mina mi | 1 | | Scale | 1 | |---|---|---|---|---| | · Function , | Appraisal Factor | Essential Points | Scale Nonexistent Ineffective Meeds Improvement, Acceptable Compendable | Findings and Stipulations | | | | ` | X 0 1 2 3 4 5 | | | C. Curriculum (continued) . | | c. Instructors are efficient in prescribing an effective course of study as a result of the needs indicated by the instrument d. The learner's rate of progression, as shown by the pre- and post-evaluation scores of the instrument, are considered adequate | | in setting a prescribed pla
Since the majority of the
learners were non-readers,
tests were difficult. The
learners rate of progress w
based on his abilities and
personal desires. | | | 31. Subjective judgment of the instructor is used in developing an individualized course of study for each individual | a. Results of subjective evaluation are considered adequate in diagnosing the needs of the learner b. Use of subjective evaluation is considered efficient in prescribing for the deficiencies of the learner c. The course of study that was prescribed for the learner as a result of subjective evaluation is considered effective | * | Professional staff in the project appeared to be an excellent job of using subjective judgment in evaluating and prescribing a course of study for each adult learner. The outstaring personnel selected for the project contributed to this high rating. | | | | T Service Serv | | The high retention rate is considered excellent for any learners, and especially so for disadvantaged adults. | These Adult Performance Level (APL) modwles were most effectivity adapted and used with this type of learner. The retention rate was excellent. | Although not a major emphasis of this project, those who were able were encouraged and assisted in enrolling in the Adult Learning Center for additional training. | The high rate of retention speaks for itself, and sensitive project personnel contributed greatly to this. | |--|-------
--|--------------|---|---|--|---| | | Scale | Scale Monexistent | V.011213 415 | × | | × | * / | | A Martine Martin de de des des des des des des des des d | | | | a. The course of study is relevant enough to retain the learnet | a. The modules are used with appropriate frequency b. The learner liked the approach and felt that it has useful to him it has useful to him in recention of the lin recention of the | • | a. The lastructor, working together with the learner has diagnosed the deficiency of the learner and has prescribed a creative program which is effectively overcoming the deficiency | | | | | | 32. There is a balance between the use of evaluative instruments and subjective judgment of the instructor | Career Te | Min fine leather is the the number of the a class-based learning situation of the disturtion in Min progress | 35. The instructors are meeting the need or the learners | | | | , , , , , , , , , , , , , , , , , , , | ^ | .C. Curriculum
(Yontinued) | | | D. Instruction | ERIC PRINT PROVIDED by ERIC | | , | | | | | |----|-------------------------|--|--|---------------------------------------|---| | | Function | Styrnloal Pactor | i .contini Point: | Scale Japravener Seedalle Correndable | lingings and Stycletion | | | Instruction (continued) | 36 | . The constant personnel, to the the learner of more restilly identify, is maximized. The training received by volunteer and paraprofessionals is carried over to the adult learner. | 1 19 12 3 3 4
3 3 | Volunteers and paraprofes- sionals are effectively trained and contribute greatly to the instructional program. These groups con- tribute to more effective individualization of the programs of the adult learner. | | 84 | | 37. Community resources and resonate personnel are integrated into the Marning situation | 1/4. Community libraries are | x | Although this was not a major emphasis of this particular program, community resources and resource personnel are integrated into the learning situation where applicable. | | , , | | A CONTRACTOR OF THE PROPERTY O | . The control of the second extremely and the second of th | regulation map and the contract of contrac | |-----|--|--|--
--| | | | | ssential Points | Finality and Stipulations A 19 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | . ; | D. It struction
(continued) | in at his maximum rate | <u> </u> | Revised learning plans were continued and attempts were made to "contract" learning with their instructor, thus, | | 85 | | progression in his
expabilities | a. The learner remains in the Program until he has accomplished his goals. b. Reading ability has improved as indicated by reading and comprehending increasingly. c. The learner is reading more books, magazines, etc.; he reads nore for "run" | The outstanding retention rate is offered as evidence of success in this area. | | | | is a receit of increased reading ability, the attitude of the learner was changed. | t. Class attendance is more programd absences less fr. quent b. There are fewer home- based program absences | | | - | E. Services Pro-
vided for the
Learner | 13. Provisions are made for braining information shoul learners | a. Records from previous schools or Programs are used. b. Personal data question-naives are completed. c. Individual interviews are conducted. d. Periodic ratings are made by inscructors. | x | | | | * | | | * | |----|--|--|--|---|---------------------------------------| | | Function | | r estial Points | Scale Nonezistent Treffective Nods Improviment Accuptable Commendable Outstanding | Hadings and St. al tions | | İ | | | <u> </u> | X 0 1 2 3 4 5 | | | 00 | E. Services Pro- vided for the Learner (continued) | 16. Provisions are made for
the maintenance and use
of information about
learners | a. Forms are used which provide for accurate recording of data b. There is an accessible individual cumulative file. c. Duplication, sate storage, and organization of files is appropriate d. Various applicable state forms are used | x | | | · | | 47. A comprehensive comm- seling program extens for the begulit of the learner | a. Each learner is counsele when entering the Prograb. Selection and placement provides that learners are initially placed at the appropriate level. c. Counseling provides for learner-teacher matching to provide a teacher who has a nature and approact which will most adequately develop the learner. d. Periodic and frequent counseling is accomplished as the learner progresses through the Program. | x | Not a major emphasis of this program. | -75- | 1 | | | Scale | | |--|------------------|--|---|---------------------------| | | • | |) thou | | | Function | Appraisal Factor | Essential Points | stent
Inprove
able
adable
mding | Findings and Stipulations | | | | | Soule
Honerie
Theffee
Meeds, I
Accepta
Commend | | | | | | 13:0:112:3 4 5 | | | E. Services Provided for the Learner (continued) | | e. Occupational, educational and vocational information is disseminated to individuals and groups. f. Learners with special needs that can be served by other local, state or Civic Groups or agencies are appropriately referred g. Whenever possible, procedures require all drop outs be counseled prior to leaving the Program h. The dropout rate is reasonable and is continually being studied with alternate educational Programs and/or methods provided those not completing this Program i. Follow-up studies are made of both those that complete and those that drop out of the Program | | | | | | | · | · · | | |---|---|--|---|---|---| | | | - | *> | Scale 10 | · | | *************************************** | Function . | Appraisal Factor | E. soutigl Points | Scale
Sonevistent
Ineffective
Seeds Ingreve
Nereptuble
Cormendable | Findings and Stipulitions | | | | | ······································ | XIO1112:3:415. | | | | E. Services Pro-
vided for the
Learner
(continued) | 48. Learners are assisted in employment placement | used | | Not a major emphasis of this program. | | | • | 49. On completion of the Program, learners are advised of further educational opportunties and are assisted in enrolling | | x | Program was extended for an additional year through the State Department of Education and most learners continue to be a part of the program. | | | F. Facilities | ities have been re- viewed and considered in creating the opti- mem learning environ- ment | a. Use of school desks have been considered for desirable/undesirable effect in the Program b. Desirable/undesirable effects of the use of carrels have been reviewed, both for the class and on an individual basis c. Factors of noise, lighting, temperature, etc. are controlled at a desirable level | × | | #### Product Evaluation This Special 309(b) Project, "Coordinating Right to Read with Adult Basic Education was established around two primary objectives and twelve other evaluative criteria. The evaluation team developed an Evaluation Data Matrix and data collection procedures to assist the Project Director in systematizing and gathering pertinent information for the "outcomes" and "product evaluation." Evaluation comments are centered around each of the objectives and deals with most of the questions outlined in the publication by the U.S. Department of Health, Education, and Welfare, Office of Education, "Preparing Evaluation Reports--A Guide for Authors." Objective 1--To provide coordination between Adult Basic Education and Right to Read - To involve seven Right to Read Demonstration Projects - b. To provide a two-week institute in Adult Basic Education with local and state personnel and Right to Read coordinators Periodic inservice sessions, as well as many informal meetings, were held with and between the State Right to Read personnel, the Adult Basic Education personnel, and the personnel involved in this project. The spirit of econeration was very much in evidence from the beginning. Dr. John Shelton, State Right to Read Supervisor, was invited to visit home-based students in all districts. He met with staff for
review of program improvement and evaluation purposes. The project director participated in Dr. Shelton's inservice meetings, in addition to the weekly meetings held concerning the project. She also participated in the State Advisory meetings, and served as a group leader in a reading workshop conducted in Montgomery. Student referral and exchange of materials and information concerning the programs was a continuous process. Also, a big factor in making this project a success was the attitudes expressed by the superintendents of the systems, covered by this project (Appendix P). Every request was promptly and satisfactorily handled, many times far above the original obligation. Near the end of the program, certificates were awarded the 86 volunteers and 170 of the enrollees who had participated in the program for at least six months (Appendix K). In all programs, this awarding of certificates was made a special occasion. For example, at the Learning Centers in both Phenix City and Birmingham, an Open House was held, at which time the certificates were awarded. In Tuscaloosa, a breakfast was the setting for awarding the certificates. This seemed to be a very rewarding experience for all those participating, as evidenced by the excellent attendance at each of them. These 86 volunteers contributed 1,734 hours to the program, and were of invaluable assistance in all phases of the program. The entire professional staff attended five days of training in reading sponsored by the State Department of Education, a two-day workshop on reading sponsored by the State Right to Read and Auburn University, and the National Adult Education Conference in Miami. The state supervisor and one area supervisor attended a three-day Post-Secondary Reading Conference at the University of Alabama. Both area supervisors attended a local school board's Right to Read Workshop, one area supervisor attended a supervisor's reading workshop sponsored by the State Right to Read and the University of Alabama, and the state supervisor attended a national seminar on Adult Education in Flint, Michigan. Another excellent example of cooperation between the project staff and other phases of other programs occurred when one of the district supervisors aided in setting up and conducting a most impressive banquet at the Holiday Inn in Tuskegee for the regular Adult Basic Education learners, at which time they awarded these learners certificates, as was done in the ABE Right to Read program. Also, a June 3, 1975 inservice meeting was held in Tuskegee to offer intensive training in the use of the APL modules to those planning to use them. #### a. To involve seven Right to Read Demonstration Projects Since the program was already in operation in seven systems in the five counties, services were extended to three other school systems and one Adult Basic Education Library Center. Work was carried on with ten school systems and one independent library center. The school systems were Montgomery County, Macon County, Russell County, Phenix City, Birmingham City, Jefferson County, Homewood City, Bessemer City, Tuscaloosa City, and Tuscaloosa County, and the ABE Library Center was in Birmingham. The project director, one area supervisor, and the secretary were based in Montgomery in the State Department of Education facilities. The other area supervisor was based in the ABE Library Center located in Birmingham. The 28 paraprofessionals and 86 volunteers worked from their homes as a base. Although there were only 20 paraprofessionals positions, there were several replacements, making a total of 28 people trained in these positions during the year. The weekly inservice meetings with the paraprofessionals were held at the local boards of education and base offices of the area supervisors. In addition, throughout the project, 17 inservice training meetings were held in all the counties involved in the project. These inservice sessions involved both volunteers and paraprofessionals for half a day. Consultants from Auburn University, the University of Alabama, and Alabama State University were utilized in presenting these programs. Other program participants included a reading specialist from the South Carolina State Department of Education, Alabama State Department of Education personnel, and Jefferson County Board of Education personnel. Also, the paraprofessionals met in their local counties once a week for regular training in methods and techniques for teaching reading to adults. To provide a two-week institute in Adult Basic Education with local and state personnel and Right to Read coordinators Continuous inservice training was carried on for those involved in the project. The professional project staff joined the local Adult Basic Education and Right to Read supervisors for an intensive two-week workshop at Auburn University (Appendix A for program of workshop). This workshop was held at the beginning of the project and was designed to acquaint participants with the project, as well as provide skill-training necessary to implement the project. The workshop was attended by 15 representatives of both Adult Basic Education and Right to Read. The project staff, Adult Education consultants, State Department of Education MICROTORY RESOLUTION TEXT CHAR personnel, and Auburn University representatives worked together in planning and carrying out this training workshop. Course credit was given through Auburn University for this twoweek workshop. Up to five hours could be earned for workshop attendance, with an additional five hours available for those who participated in the extensive follow-up. Two of the professional staff earned another five hours in the evaluation process of the adult programs. The Adult Performance Level (APL) objectives, covering five major performance areas, were set up at the University of Texas, Austin, Texas, under the direction of Dr. Norville Northcutt. This workshop was a continuation of workshops held during the two previous summers, in which modules were designed around the APL objectives. All three of the project's professional staff had been involved in the development of these modules. The director had participated in all three summer workshops, with both area supervisors attending two of the three. In this last workshop, these modules were adapted for use in this project. A curriculum is now being designed from the adapted modules. The project staff collected all related materials and references for use with the modules that were utilized in this project. The following are mid-institute and final institute evaluation instruments with the total number of participants checking each item. ## MID-INSTITUTE EVALUATION INSTRUMENT #### NOTE: Please Do Not Sign Your Name KEY: \underline{SA} (Strongly Agree), \underline{A} (Agree), $\underline{?}$ (Undecided), \underline{D} (Disagree), \underline{SD} (Strongly Disagree) | | • | <u>SA</u> | <u>A</u> | ? | D | <u>sd</u> | |---------|---|----------------|----------|-----|-----|-----------| | 1. | The objectives of this institute are clear to me. | 7 | 4 | _ | _ | - | | 2. | The objectives of this institute are not realistic. | - | - | _ | 2 | 8 | | 3.
1 | The participants accept the purposes of this institute. | • 6 | 5 | - | _ | - | | 4 | The objectives of this institute are not the same as my objectives. | - | 1 | | 6 | 4 | | [5. | I am not learning anything new. | - | 1 | 1 | - | . 8 | | 6. | The material presented seems valuable to me. | ~^ ~ 8, | 1 | 'ı | - , | . 1 | | 7. | I could learn as much by reading a book. | | .1 | - | 2 | 8 | | 8. | Possible solutions to my problems are not considered. | · - | - | 1 | 2 | 7 | | 9. | The information presented is too elementary. | 1 | - | · – | 3 | 6 | | 10. | The speakers really know their subject. | 5 | 5 | 1 | - | - | | 11. | I am stimulated to think about the topics presented. | 6 | 4. | _ | 1 | - | | 12. | We work together well as group. | 10 | 1 | - | - | - | | 13. | The group discussions are excellent. | 7 | 4 | - | - | - | | 14. | There is little time for informal conversation. | 1 | 1 | - | 4 | 5 | | 15. | I have no opportunity to express my ideas. | | | - | 5 | 6 | | 16. | I really feel a part of this group. | 6 | 5 | - | - | | | 17. | My time is well spent. | 7 | 3 | 1 | - | - | ## MID-INSTITUTE EVALUATION INSTRUMENT (continued) | | • | SA | A | ? | $\overline{\mathbf{D}}$ | <u>SD</u> | |-----|---|----|---|----|-------------------------|-----------| | 18. | Too much time is devoted to trivial matters. | - | - | | 5 | 5 | | 19. | The information presented is too advanced. | - | - | - | 3 | 8 | | 20. | The content is not readily applicable to the important problems in this area. | | 1 | .1 | 4 | 5 | | 21. | Theory is not related to practice. | - | - | - | 5 | · - 6 | | 22. | The printed materials that are provided are very helpful. | 5 | 6 | - | _ | - | | 22 | The schedule should be more flexible | _ | 1 | 1 | 5 | 4 | #### FINAL INSTITUTE EVALUATION INSTRUMENT ## NOTE: Please Do Not Sign Your Name KEY: \underline{SA} (Strongly Agree), \underline{A} (Agree), $\underline{?}$ (Undecided), \underline{D} (Disagree), \underline{SD} (Strongly Disagree) | • | | <u>\$A</u> | <u>A</u> | ? | <u>D</u> | SD | |-----|--|------------|----------|---------------|----------|------------| | 1. | The objectives of this institute were clear to me. | 6 | 2 | _ | _ | - | | 2, | The objectives of this institute were not realistic. | - | 1 | _ | 3 | 4 | | 3. | The participants accepted the purposes of this institute. | 4 | 4 | - | _ | ~ | | 4. | The objectives of this institute were not the same as my objectives. | _ | _ | - . | 6 | 2 | | 5. | I have not learned anything new. | 1 | - | - | 2 | 6 | | 6. | The material
presented seemed valuable to me. | 6 | 3 | - | - | - . | | 7. | I could have learned as much by reading a book. | - | - | - | 4, | 5 | | 8. | Possible solutions to my problems were not considered. | 1 | _ | ; | 4 | 4 | | .2 | The information presented was too elementary. | - | ٠٠, | , <u>'</u> | 7 | 2 | | 10. | The speakers really knew their subject. | 4 | 4 | - | - | 1, | | 11. | I was stimulated to think about the topics / presented. | 5 | 4 | - | _ | - | | 12. | We worked together well as a group. | 7 | 2 | - | - | - | | 13. | The group discussions were excellent. | 5 | 4 | - | - | - | | 14. | There was little time for informal conversation. | _ | - | | 6 | 3 | | 15. | I had no opportunity to express my ideas. | _ | | - | 3 | 6 | | 16. | I really felt a part of this group. | 7 | 2 | - | | - | | 17. | My time was well spent. | 7, | 2 | - | - | | ## FINAL INSTITUTE EVALUATION INSTRUMENT (continued) | | | SA | <u>.</u> | <u>A</u> | ? | D | SD | |-----|--|-----|----------|----------|---------|---|-----| | 18. | Too much time was devoted to trivial matters. | _ | • | 1 | | 3 | 5 | | 19. | The information presented was too advanced. | _ | ′ | - | | 3 | 6 | | 20. | The content was not readily applicable to the important problems in this area. | - | • | | _ | 4 | 5 | | 21. | Theory was not related to practice. | · - | • | - | - | 4 | 5 | | 22. | The printed materials that were provided were very helpful. | 6 | , | 3 | - | - | · - | | 23. | The schedule should have been more flexible. | ٠- | | 2 | _ | 4 | 3 | Dr. Harry E. Frank, Jr., Associate Professor, Department of Vocational and Adult Education, Auburn University, gave the following evaluation of the two-week workshop held at Auburn University at the beginning of the project. # EVALUATION OF "RIGHT TO READ FOR ADULTS" TWO WEEK INSTITUTE The two week "Right to Read for Adults" Institute was especially valuable in providing an orientation to the various administrative and instructional approaches that were to be combined in this pilot project. A large number of participants (approximately 90 percent) were very positive in their ratings of the components of the institute (Example-ciarity of objectives, knowledge of speakers, opportunities for participation, appropriateness of content, etc.) and all participants indicated they would attend another such institute. A few participants made suggestions for improvement. These related to additional materials, more time for institute (three weeks rather than two), more participants from ABE, and more emphasis on developing reading skills. Major indicators of effectiveness of the institute have been apparent through the successful results of the project. The participants were adequately oriented to expectations of their group in relation to other groups and to the specific target audiences to be served. The clarity of role expectation with a knowledge of practices that would be recommended for particular situations were helpful in initiating the project. Another related aspect of the institute was the leadership roles assumed by the state professional staff. Their expertise and technical. knowledge was used effectively and the participants recognized the professional ability and willingness of these leaders in helping to direct the program. Institute Follow-Up Sessions for the project personnel encouraged the application of principles and practices presented during the institute. Emphasis on this phase was especially worth while for volunteers. The institute was very successful but it might have been improved by providing greater flexibility in program activity selection by participants. If possible, additional materials should be secured and time scheduled for participants to become acquainted with them. Let's hope that future institutes can be as effective as this one. The evaluators concluded that the project staff did an outstanding job in more than fulfilling this objective. Objective 2-- To disseminate nationally - To develop and disseminate the booklet, "How to Successfully Recruit the Young, Level I Adult Male" - To develop and disseminate the booklet, "How to Retain Adult Learners" Objective 2 above was as originally stated in the project proposal. On March 20, 1975, permission was granted from the U. S. Office of Education, Department of Health, Education, and Welfare, to combine the two booklets listed in "a" and "b" above (See Appendix L). This change was deemed appropriate for both editorial and dissemination purposes. The booklet, "Recruitment and Retention of the Adult Learner," has been prepared for dissemination. This was done from information com- Included in this 42-page booklet were such topics as door-to-door recruitment, general characteristics of the potential adult basic education learner, desirable characteristics for recruiters, how to be a successful recruiter, and other recruitment techniques and ideas. The section on retention covers criteria for selecting adult basic education teacher, some helpful hints, and a self-rating checklist for adult basic education instructors. Approximately 316 booklets were disseminated over the United States and 81 were disseminated in Alabama with 700 more to be disseminated to ABE teachers and superviouss at the area inservice meetings in September and October, 1975. There have been requests for over 2,000 more copies of the booklet from people throughout the country (See Appendix S). Due to the demand for the booklet, the United States Office of Education, Adult Education Division, has arranged with the Center for Resource Development in Adult Education at the University of Missouri to do a second printing of 5,000 copies. The booklet can be otbained from: Dr. George Spear Center for Resource Development in Adult Education University of Missouri School of Education 5100 Rockhill Road Kansas City, Missouri 64110 The following is a listing of groups to which the booklet, "Recruitment and Retention of the Adult Learner," were disseminated, both in-state and out-of-state. | | Number
In-State | <u>Number</u>
Out-of-State | |------------------------------------|--|-------------------------------| | U.S. Office Personnel | , , , , , , , , , , , , , , , , , , , | 13 | | Regional Program Offices | / o | 10 | | State Directors | 1 | 51 | | State ABE Personnel | 722 | 28 | | Adult Professional Organizations | . 1 | . 5 | | University Personnel | . 8 | 45 | | Superintendents of Education | 15 | 13 | | Local ABE Teachers and Supervisors | 31 | 146 | | Library Personnel | , '3 | 3 | | Volunteer Organizations | 0 | 3 | The Alabama State Coordinator of Adult Basic Education had 700 copies of the booklet printed for Adult Basic Education Supervisors and teachers in Alabama. These booklets will be disseminated at the area meetings in September, 1975. In addition to the booklet, approximately 56 personal letters have been written to disseminate information on the project. Also, fliers were printed for mass distribution for publicity purposes. These fliers were distributed in local stores, laundromats, military recruitment centers, churches, employment offices, schools, and community centers. Adapted for the project was the "Volunteer Handbook," a booklet written by the State supervisor while previously working with the Huntsville Adult Education program. Each of the participants was given a copy and received extensive training. A brochure was designed and disseminated throughout local communities at mid-year of the project, to explain the project and results. The brochure was also sent to other states, informing them of the project (Appendix H). Dissemination within the State Department of Education and local boards has been extensive also. Quarterly reports were mailed to local superintendents and designated State Department of Education officials as a method of public relations and to update information. Area supervisors held conferences with several Adult Basic Education supervisors with reference to such reports (Appendix O). A two-day workshop was conducted by the state supervisor in conjunction with the Tennessee Adult Basic Education Library project funded through the Appalachian Adult Education Center in Morehead, Kentucky. The workshop was held for volunteers in Cooksville, Tennessee, to learn recruiting methods for adult learners. The evaluators concluded that an outstanding job was done on this objective, and the results are already being utilized by many adult educators. Other evaluation measures specified in the proposal were: Demonstrating the usefulness of volunteers and paraprofessionals in reaching the young, Level I adult · learner The district supervisors began work in their respective areas immediately following the two-week institute at Auburn University at the onset of the project. Paraprofessionals were recruited through names provided by local Adult Basic Education and Right to Read supervisors, and local school boards. Names of potential employees who had participated in the Adult Basic Education program and completed the GED were provided by local Adult Basic Education personnel. Some Right to Read coordinators recommended aides who had previously been employed in special reading programs. Each area supervisor interviewed and employed the selected number of paraprofessionals for each project site. Volunteer recruitment was somewhat more involved. Community agencies and groups were contacted for potential volunteers. State and area supervisors visited and spoke to 35 community groups both to adquire volunteers and to seek community support for the project. Mass media aided in recruiting some volunteers. However, these required careful screening. Two complete days of intensive training were provided for employed paraprofessionals. Volunteers were involved in the first day of
training and the second day included only the paraprofessionals (See Appendix B). These workshops were conducted by the professional staff in each area (See Tables 27 and 28). Continuous inservice was provided for both the volunteers and paraprofessionals throughout the project. Area supervisors met with paraprofessionals on a weekly basis for providing additional skills in teaching reading to adults. Regular volunteer training sessions were held. A total of 17 meetings with 332 in attendance were conducted during the project. Consultants were utilized for these training sessions. There were a total of 86 volunteers utilized, during the project, contributing a total of 1,734 hours. As noted in Table 23, these volunteers made 530 learner contacts, and the paraprofessionals *.ade 6,593 learner contacts. Table 22 shows the remarkable reading level improvement evidenced by these adult learners as a direct result of the contacts made by the paraprofessionals and volunteers utilized in this project. In a study of the four nationally funded Adult Right to Read 309(b) Projects by Dr. Edward Brown, Project Director, Southern Regional Education Board, it was stated that "The Alabama project has been successful in reaching the so-called 'hard core' through home tutoring." The evaluators agree that this evaluative criteria was very successfully demonstrated. 2. An effective and economical way of recruiting and retaining the young, Level I adult learner Identification and recruitment of the nonreading young adult was the first priority of this project. The Adult Basic Education program found that the less education the adult had, the more difficult it was to recruit him into the program. It, therefore, became imperative to reach these illiterate hard-core disadvantaged adults by taking the Right to Read program to them in a very personal way. Since the Special 309(b) Adult Basic Education Right to Read program was new, it was necessary to locate and recruit the low-level or nonreading adults into the program. This was carried out through mass media, agency referrals, door-to-door recruitment, and key community leader referrals. Table 9 shows how participants learned about the project. The vast majority of adults were enrolled through some type of personal contact. Recruitment efforts involved several communities located within the coverage area, and door-to-door recruitment was done in Phenix City, Montgomery, and Birmingham. Fifteen organized, door-to-door recruitment endeavors were undertaken during the project. Sites were selected in consultation with local Adult Basic Education personnel. Volunteers and paraprofessionals, in addition to area supervisors, participated. Extensive plans and organizational details were arranged prior to the recruitment (Appendix D for sample recruitment areas). Continuous recruitment efforts were underway throughout the project for ongoing Adult Basic Education classes. Numerous referrals were made through telephone contacts. Concentrated recruitment efforts were made for three full-time learning centers within the project's territory. They were Birmingham's Adult Basic Education Library Center, the Phenix City Adult Learning Center, and the Montgomery Adult Learning Center. The retention rate of these adult learners was remarkable. Of the 259 enrollees, there were only eight in Jefferson County and nine in Tuscaloosa who did not remain with the program. The reasons these learners gave for termination were given in Table 17. The evaluators concluded that the project staff did an outstanding of the young Level I adult learner. 3. The involvement of statewide and community agencies Statewide and community agencies were involved throughout the program, in every facet, from recruiting to disseminating final project results. Community agencies played a 'ig role in the promotion of the project. A wide variety of support was evidenced from all communities involved in the project. In the section on community involvement, 37 agencies are listed as having cooperated in making the program successful, and which had been meaningfully utilized. As a result of an article in the Tuscaloosa News, a staff member of Veterans Affairs at the University of Alabama called for assistance and information to begin an on-campus Adult Education program for veterans. The program is very successful, as a result of the area supervisor's assistance, and the employment of one of the project's trained paraprofessionals. A social worker from Partlow State School in charge of transitional homes called as a result of this same newspaper article and made two referrals for home-based instruction. Several businesses called as results of similar publicity, and Adult Basic Education was begun in Blount County, adjoining Jefferson County, as a result of these articles. Several businesses have referred employees to the local programs. A series of career clinics were implemented through the Phenix City Adult Learning Center, and in Montgomery a young man with a severe visual problem was given home-based instruction by a volunteer. He progressed so rapidly he now attends the Montgomery Adult Learning Center. Further evidence is shown in letters from Superintendents, (Appendix P), as to the excellent cooperation from agencies. Involvement of state and local officials was also accomplished through the efforts of the project staff. Governor George Wallace declared an "Adult Education Week" for Alabama. Mayor Johnny Ford proclaimed "Adult Education Week" for Tuskeegee, as did Mayor Robinson for Montgomery. It was concluded by the evaluators that the project staff worked diligently on this aspect of the program, and the results were most successful. 4. Seven trained, part-time Adult Basic Education local supervisors This evaluative measure referred to the local supervisors of the seven programs originally planned for participation in the project. As previously noted, nowever, the program was already working in seven systems in the five counties, so it was possible to extend services to three other school systems and one Adult Basic Education Library Center. A total of ten school systems and one independent library center were involved in the project, instead of the planned seven. Either the part-time Adult Basic Education local supervisor or a representative from each system attended the two-week workshop held at Auburn University at the beginning of the project. Excellent cooperation was evidenced by all these local supervisors during the project. The evaluators felt the project was fortunate in this aspect of the program, and met the objective successfully. 5. Three trained, full-time Adult Basic Education supervisors A State Supervisor and two District Supervisors worked full time on this project. The training of these supervisors was excellent. The state supervisor had 45 hours above a Master's Degree in Adult Education, and had coordinated the Huntsville Adult Education program for the past five years. One district supervisor had a doctorate in Adult Education and four years experience, including working with paraprofessionals. The other district supervisor had 23 hours beyond a Master's Degree in Adult Education and six years experience in working with adults. These three supervisors all worked well above what the requirements specified. Much time was spent in planning, conducting, and attending workshops and inservice meetings. (See Tables 26, 27, and 28) Constant supervision, interaction, and feedback were a vital part of the programs, and contributed much to the success of the project. The evaluators strongly felt that the outstanding personnel selected for the project were directly responsible for the overall success of the project. 6. One hundred Level I learners recruited into the regular ABE program Although there was no way to arrive at an exact count of learners recruited into the regular ABE program as a direct or indirect result of this Special 309(b) Project, the State Department of Education final evaluation report shows an increase in ABE enrollees in all the systems in which this project was operating. The project staff feel they can quite easily personally account for more than the minimum 100 Level I learners, mentioned in this evaluative criteria, being enrolled in the regular ABE program. From personal observation and discussions with local ABE supervisors, as well as project staff, the evaluators agreed that, although there were no objective data to measure this criteria, there was subjective evidence positive enough to be considered successful in terms of the objective. One hundred Level I adult learners in home-based study As had been the case with most of the evaluative measures, this one was more than adequately met. A total of 259 adult learners were enrolled in the Adult Basic Education Right to Read project (See Tables 10 and 11). Only 17 terminated their programs (See Table 17). Each of the 20 paraprofessionals had approximately 10 adult learners. The paraprofessionals spent at least one hour per week in direct contact with each learner in the learner's home. The evaluators concluded that this was a phase of the project in ' which the staff did an outstanding job, well above the minimum required. ### , 8. Utilize forty trained volunteers The number of volunteers serving in different capacities was shown in Table 24, and the number of hours these volunteers contributed to the project was shown in Table 25. Fourteen volunteers spent 797 hours in the ABE class and/or Learning Center; 22 volunteers contributed 543 hours in home-based instruction; 20 volunteers spent 20 hours in recruitment; and the 30 other volunteers spent 374 hours in other activities, mainly publicity. This was a total of 86 volunteers contributing 1,734 hours to the project. As shown in Table 23, 530 learner contacts were made by the volunteers. Table 26 shows 86 volunteers receiving inservice training. The evaluators felt this aspect
was certainly met by the project staff very adequately utilizing more than twice the minimum number of trained volunteers. ### 9. Individualized course of study for each adult Appendix Q shows samples of individualized course of study utilized. A learning plan was developed for each adult based upon his/her objectives for learning. Area Supervisors assisted instructors in selecting appropriate materials. Adjustments were made as needed throughout the learning process. The programs were designed to use materials which were readily available and meaningful to the learner. Such items as newspapers, menus, maps, telephone directories, Bibles, hobby-type information, and consumer-oriented materials were utilized very effectively. The major series of books used were Books 1 - 5 of The New Streamlined English Series, by New Readers Press. Accompanying these books were post tests to determine the learners' readiness for the next book. Also accompanying the books were weekly newspapers News For You, which were given to each learner each week by the paraprofessionals. As evidenced by the progress made by the learners and the remarkable retention rate, the evaluators concluded that a very successful job was done in individualizing the course of study for each adult. ### 10. Use of APL modules The Adult Performance Level (APL) objectives were discussed in Objective 1b. During the past three summers, modules were developed around these objectives, covering five major performance areas. These modules were then adapted for use in this project, during the two-week institute in Adult Basic Education with local and state personnel and Right to Read coordinators. A curriculum is now being designed from the adapted modules. Related materials and references for use with the modules utilized in this project were collected by the project staff. Inservice training on the use of these modules was a continuous process during the project. The evaluators were very impressed with the work done in this area, and feel this was one of the areas that will certainly continue to be utilized in Adult Education programs not only in Alabama but throughout the nation. 11. Comparison between home-based learners and regular Adult Basic Education classes Once the project was underway it was found that comparable data did not exist in the part-time regular Adult Basic Education classes to make. valid reliable comparisons between the home based adult learners. Since this criteria was not a primary objective of the project, and due to the organizational structure relative to the project and the cost factor associated with gathering this type data, the evaluators concluded that it would not be feasible to attempt to properly evaluate this evaluative criteria. 12. Local inservice conducted for volunteers, and paraprofessionals Table 26 shows that all three of the project's professional staff conducted inservice training, while 28 paraprofessionals and 86 volunteers received inservice training during the project. Table 27 and 28 give the dates and attendance at Adult Basic Education workshops. These inservice programs were discussed in the section on inservice training, page 41. Programs for these sessions are in Appendix B. -106- The evaluators attended some of the workshops and felt they were very well planned and conducted, and that a great deal of the success of the project could be attributed to this. #### Reporting_Findings Observations made concerning specific program objectives, evaluation questions, and other critical program components led to the following conclusions: - 1. The project staff successfully involved not seven, but ten systems in the Adult Basic Education Right to Read program. (Objective la) - A very intensive two-week institute in Adult Basic Education was held with local and state personnel and. Right to Read coordinators participating. The workshop proved to be very outstanding. (Objective 1b) - 3. An outstanding job was done on the development and dissemination of the booklet, "Recruitment and Retention of the Adult Learner," to both a state and national addience. The publication has received state and national attention and has now received wide dissemination. (Objective 2) - 4. The project staff did an outstanding job of recruiting and training volunteers and paraprofessionals to reach the young, Level I adult learner. - 5. The recruitment process was well organized by the project staff, and conducted very efficiently, with training acutally being able to start before the original target date. The retention rate of these adult learners was remarkable. - 6. The project demonstrated very effectively the usefulness of volunteers and paraprofessionals in reaching the Level I adult learner. - 7. Statewide and community agencies were very effectively utilized throughout the project due to constant attention to this phase by the project staff. - 8. Instead of seven as specified in the proposal, ten trained, part time Adult Basic Education local supervisors were very cooperatively involved in the project. - 9. The three highly trained, excellently qualified, fulltime Adult Basic Education supervisors were the motivating factors in the success of the project, always exceeding the minimum requirements in each aspect of the program. - 10. Even with a lack of an exact count, it was still evident that the results of the project staff's efforts were being felt in the increased enrollment in the regular ABE programs in all systems in which this Special 309(b) Project was operating. - 11. There were 359 adult learners in home-based study, well in excess of the 100 planned for in the proposal, and only 17 of these terminated their studies during this time. - 12. While only 40 trained volunteers were specified in the proposal, 86 were very effectively utilized during the project. - 13. A very comprehensive individualized course of study was well-planned and followed for each adult learner. - 14. The APL modules were adapted for specific use with this Special 309(b) Project, related materials and references for use with these modules were collected by the project staff and continuous in-service training was conducted in the use of the modules. - 15. Local inservice conducted for volunteers and paraprofessionals was excellent and continuous. The Project staff spent much time and effort in seeing that this aspect of the program was carried out successfully, and the results were evident throughout the project. In conclusion, it is felt that many of the components of this Special 309(b) Project could, and should, be utilized successfully in dealing with disadvantaged adult learners in almost any setting. #### Recommendations On the basis of the success demonstrated and other selected discussions of this report with regard to the Special 309(b) Project, "Coordinating Right to Read with Adult Basic Education," the following recommendations were made by the evaluators. - That home-based instruction be incorporated into all ABE programs, particularly for the disadvantaged adult. - 2. That paraprofessionals and volunteers be utilized in the regular ABE programs. - 3. That recruiting and retaining methods utilized in this project be used in the ABE programs. - 4. That the publication, "Recruitment and Retention of the Adult Learner," developed in the project be utilized by other ABE programs in the state and nation. - 5. That coordination of recruiting and training of paraprofessionals and volunteers be at the state level. - 6. That at least one professional staff member be available in each county for contact with paraprofessionals and volunteers. - 7. That a more in-depth public relations program be implemented to inform the public of what is available and what is being done. - 8. That ABE programs use the APL modules that were adapted for this project when appropriate. - 9. That additional APL modules be adapted for use in ABE programs throughout the state. - 10. That the state ABE program utilize the methods of individualizing instruction for the adult learners that were developed, adapted, and utilized in this project. - 11. That career related materials and materials based on daily living skills be utilized more with the disadvantaged adult learners since they proved to be excellent motivators for these special adults. ### v. CONCLUÇIONS, IMPLICATIONS, AND RECOMMENDATIONS OF PROJECT PERSONNEL The Alabama State Department of Education Special 309(b) Project, "Coordinating Right to Read with Adult Basic Education," had an impact on five counties; Jefferson, Macon, Montgomery, Russell and Tuscaloosa. The project was to test the effectiveness of reaching the hard-core illiterate through home-based instruction. Conclusions and recommendations of the third party evaluators were offered in the previous section of the report. Only recommendations of project personnel are offered here. The project staff offered the following recommendations: - That a professional staff member be located in each county who would be readily accessible to the volunteers and paraprofessionals. - 2. That local Adult Basic Education staff members be more closely involved in the project. - That the project staff, volunteers and paraprofessionals be involved in the local Adult Basic Education Inservice Program. - 4. That extensive teaching materials, based upon daily living skills at a low reading level, be developed for use with the adult. The limited number of such materials utilized this year proved to be motivators and interest-getters. - '5. That the paraprofessional and volunteer concept be implemented in all Adult Basic Education programs in the state. - 6. That the home-based instruction concept be implemented in the regular Adult Basic Education program in order to reach the hardcore uneducated adult. - 7. That a state staff member be given the responsibility of helping to recruit and train paraprofessionals and volunteers. - That every effort be made to work with
community agencies for mutual benefit. Every effort should be made to provide a fevorable learning climate for the non-reading adult. - 9. That all phases of education should be knowledgeable and concerned about the non-reading adult. - That the epecial project become an integrated aspect of the total Adult Basic Education Program from the state level. - II. That efforts be made throughout the state to upgrade the professionalism of adult educators and improve the image of Adult Education in general. An effective, informative public relations campaign could not only serve to make Adult Basic Education an integral part of all educational systems but also would be an excellent recruitment device. APPENDICES # APPENDIX A AUBURN UNIVERSITY WORKSHOP PROGRÂM ### Monday, July 29, 1974 | | | • | | • | | |---|--------------------|-----------------|-------|--|--| | 2 | TIME | LOCATION | | CONTENT AREA | RESOURCE PERSONS | | _ | | • | • | , | | | • | 8:10-9:00 | 106 Petrie Hall | | Get Acquainted
Registration | Dr. Robert W. Mentgomer
Head, Department of | | | . " | , | • . | • /, | Vocational & Adult Education Auburn University | | • | | | ٠. | | Mrs. Bobbie Walden
State Supervisor | | | | | • • • | | Adult Basic Edgestion Right to Read Project | | | • | 1 | - | | State Department of
Education | | | 9:00-9:30 | • | | Welcome | Dr. Trumen Pierce, Dans
School of Education
Auburn University | | | 9:30-10:00 | | | Project Orientation | Mrs. Bobbie Walden | | | 40;00-10:30 | / | PI | BREAK | | | * | 10:30-11:30 | • | • | History and Philosophy
of Adult Education | Mr. Norman O. Parker State Coordinator Adult Basic Education State Department of Education | | | / | | | a . | | | • | 11:30-12:30 | <u>.</u> | | LUNCH | | | | 12:30-2:00 | | | History and Philosophy
of Right to Read | Dr. Richard McBride Superintendent Tarrant City School System Former Right to Read Coordinator | | | <u>/ 2:00-2:30</u> | · · | | BREAK | | | 7 | 2:30-3:30 | • | • | General Discussion | Dr. Herry B. Frank. Associate Professor Adult Education | | / | • | | | • | Auburn University | | | • | | . , | |-------------------|-----------------|--|---| | TIME | LOCATION | CONTENT AREA | RESOURCE PERSONS | | 5:10-8:3 0 | 106 Petrie Hall | Announcements | Mrs. Jo Smith Area Suparvisor ABE-Right to Bond Project State Department of Education | | 8:30-10:00 | | The Differences Between Pedagogy and Androgogy | Mrs. Bobbie Melden | | 10:00-10:30 | <u> </u> | BREAK | | | 10:30-11:30 | | Group Participation
Role Playing | Mrs. Bobble Walden | | 11:30-12:30 | | LUNCH | | | 12:30-2:00 | | Teaching Reading to
Level I Adults | Mrs. Yvonne Hargrove
Area Supervisor
ABE-Right to Read
Project | | | | | State Department of Education | | 2:00-2:30 | | BREAK | | | 2:30-3:30 | | Ĝeneral Discussion | Mrs. Yvonne Hargrove | Tuesday, July 30, 1974 | | TIME | LOCATION | CONTENT AREA | RESOURCE PERSONS | |---|--------------------|-----------------|--------------------------------------|--------------------| | • | 8:10-8:30 | 106 Petrie Hall | 'Announcements . | Mrs. Boonte merasu | | | \$:30-10:00 | | Characteristics of the Adult Learner | Dr. Harry E. Frank | | | • . | : | 125 | | | | 10 :00- 10:30 | | | BREAK | | |----|----------------------|---------------------------------------|-----|---|--| | /. | 10:30-11:30 | · | | Group Reaction | Dr. Herry E. Frank | | | 11:30-12:30 | | | LUNCH | • | | · | 12:30-2:00 | , | î. | Techniques of Teaching
Reading to Adults | Mrs. Norma Brewer Adult Reading Consultant | | | | and the second second | ar. | | Auburn University | | | 2:00-2:30 | · | | BREAK | | | • | 2:30-3:30 | · · · · · · · · · · · · · · · · · · · | | Question & Answer
Session | Mrs. Norma Brewer | | , | • | | | | | Thursday, August 1, 1974 | | TIME | LOCATION | CONTENT AREA | RESOURCE PERSONS | |---|-------------|-----------------|--|---| | | 8:10-8:30 | 106 Petrie Hall | Announcements | Dr. Harry E. Frank | | | 8:30-10:00 | · | Supervisor-Administra-
tor Relationships | Dr. Foster Watkins
Assistant Dean
School of Education
Auburn University | | | 10:00-10:30 | | BREAK | | | • | 10:30-11:30 | • | Question and Answer Session | Dr. Foster Watkins | | | 11:30-12:30 | | LUNCH | | | | 12:30-2:00 | | Working with Adult Prob-
lems in Personal-Social
and Economic Living | Dr. William Berryman
Assistant Director
Division of Instruction
State Departmen: of
Education | | | 2:00-2:30 | · · · | BREAK | · | | | 2:30-3:30 | • | General Discussion | Mrs. Jo Smith | ### Friday, August 2, 1974 | | | , | , | |---------------|-----------------|---|--------------------| | TIME | LOCATION | CONTENT AREA | RESOURCE PERSONS | | 8:10-8:30 | 106 Petrie Hall | Announcements | Dr. Harry E. Frank | | · | 100 1,411 1.411 | | - " | | 8:30-10:00 | .* | How to Recruit Adults into ABE Programs | Mrs. Bobbie Walden | | 10:00-10:30 | | BREAK | | | . 10:30-11:30 | | Role Playing | Dr. Harry E. Frank | | 11:30-12:30 | | LUNCH , | | | L2:30-3:30 | ₩ | Develop Recruitment Materials | • | | • | | 110 561 40 40 | • | | w. | | 50 | | ### Monday, August 5, 1974 | | | | | • | |---|-------------|-----------------|---|---| | | TIME | LOCATION | CONTENT AREA | RESOURCE PERSONS | | | | • | ~ | ** | | • | 8:10-8:30 | 106 Petrie Hall | Announcements | Dr. Harry E. Frank | | • | 8:30-10:00 | | Teaching Reading by
Using APL Modules | Mrs. Jo Smith Area Supervisor ABE-Right to Read Project State Department of Education | | | 10:00-10:30 | | BREAK | · · | | | 10:30-11:30 | | Group Reaction | Mrs. Jo Smith | | | 11:30-12:30 | | LUNCH | | | | 12:30-2:00 | | Adult Learner
Evaluation | Dr. Bob Drake, Director
Occupational Research
Unit
Auburn University | | | 2:00-2:30 | | BREAK | | | | 2:30-3:30 | | Developing Pre & Post
Test Techniques
127 | Dr. Bob Drake | -120- ERIC Frontided by ERIC ### Tuesday, August 6, 1974 | , | • | • | | |-------------|-----------------|---|--| | TIME | LOCA'TION | CONTENT AREA. | RESOURCE PERSONS | | 8:10-8:30 | 106 Petrie Hall | Announcements | Dr. Harry E. Frank | | 8:30-10:00 | | Personalizing Instruc- 'tion | Adult Learning Lab | | , | | • . | Instructor-Supervise Huntsville City School Adult Education Programmes | | 10:00-10:30 | | BREAK | | | 10:30-11:30 | > | Group Reaction
Examine Level I Reading | Mrs. Shirley Castell | | • • | | -Materials | | | 11:30-12:30 | | LUNCH | | | 12:30-2:00 | - ** | Criteria for Selecting
Paraprofessionals and
Volunteers | Mrs. Jo Smith | | 2:00-2:30 | | BREAK | | | 2:30-3:30 | | Training Paraprofess-
ionals and Volunteers | Mrs. Jo Smith | | • | | | | ### Wednesday, August 7, 1974 | | LOCATION | CONTENT AREA | RESOURCE PERSONS | |-------------|-----------------|------------------|--| | 8:10-8:30 | 106 Petrie Hall | Announcements | Mrs. Bobbie Walden | | 8:30-10:00 | | Adult Counseling | Dr. Harry E. Frank | | 10:00-10:30 | <u>·</u> | BREAK | <u>. </u> | | 10:30-11:30 | | Group Reaction | Dr. Harry E. Frank | | 11:30-12:30 | LUNCH | | |-------------|---|---| | 12:30-1:30 | Utilization of Public
Library with Adult
Learners | Mr. Sam Hughston
Area Advisor
Adult Basic Education
Section | | · · | • | State Department of Education | | 1:30-2:00 | General Discussion | Mr. Sam Hughsten | | 2:00-2:30 | BREAK | · <u> </u> | | 2:30-3:30 | Right to Read Program,
for 1975 | Mrs. Nelle Hause
Reading Specialist
Assistant Coordinate
Right to Read
State Department of
Education | Thursday, August 8; 1974 | TIME | LOCATION | CONTENT AREA | RESOURCE PERSONS | |-------------|-----------------|--|---| | | | | Ĭ | | s:10-8:30 | 106 Petrie Hall | Announcements | Dr. Harry E. Frank | | 8:30-10:00 | | Developing Publicity
Materials for Local
Program | Mrs. Bobbie Walden | | 10:00-10:30 | | BREAK | | | 10:30-11:30 | | Developing Publicity
Materials for Local
Program | Mrs. Bobbie Vilden
Mrs. Yvonne Hargrove
Mrs. Jo Smith | | 11:30-12:30 | | LUNCH | · | | 12:30-2:60 | | Presentation of Public-
ity Materials , | Group | | 2:60-2:30 | | BREAK | | | 2:30-3:30 | | Presentation of Public-
ity Materials | Group | | | | | • | |-------------|-----------------|----------------------------|--| | <u> </u> | LOCATION | CONTENT AREA | RESCURCE PERSONS | | | r, | | | | 8;10~8:30 | 106/Petrie Hall | Announcements | Mrs. Bobbie Walden | | 8:30-10:00 | | Developing Reporting Forms | Mr. Bob W _e Walden Advisor Adult Basic Educatio Section | | | , | • | State Department of
Education | | 10:00-10:30 | <u> </u> | BREAK | | | 10:30-11:30 | . / | Final Evaluation | Dr. Harry E. Frank
Dr. Bob Drake | | | | • | | | | | | | | | | , | • | | | | - | y | #### CONSULTANTS Dr. William Berryman Assistant Director Division of
Instruction State Department of Education Mrs. Norma Brewer Adult Reading Consultant Auburn University Mrs. Shirley Castelli Adult Learning Lab Instructor-Supervisor Huntsville City Schools Adult Education Program Dr. Bob Drake, Director Occupational Research Unit Auburn University Mrs. Nelle Hause Reading Specialist Assistant Coordinator Right to Read State Department of Education Mr. Sam Hughston, Area Advisor Adult Basic Education State Department of Education Dr. Richard McBride, Superintendent Tarrant City Board of Education Former Right to Read Coordinator Dr. Robert W. Montgomery, Head Department of Vocational & Adult Education Auburn University Mr. Norman O. Parker . . . State Coordinator Adult Basic Education State Department of Education Dr. Truman Pierce, Dean School of Education Auburn University Mr. Bob W. Walden, Advisor Adult Basic Education State Department of Education Dr. Foster Watkins Assistant Dean School of Education Auburn University STAFF Dr. Harry E. Frank Institute Director Associate Professor Adult Education Mṛs. Yvonne Hargrove Area Supervisor Adult Basic Education ~ Right to Read Project State Department of Education Mrs. Jo Smith Area Supervisor Adult Basic Education Right to Read Project State Department of Education Mrs. Bobbie Walden State Supervisor Adult Basic Education Right to Read Project State Department of Education 131 APPENDIX B SAMPLE INSERVICE PROGRAM ### AGENDA # ADULT BASIĆ EDUCATION - RIGHT TO READ VOLUNTEER AND PACAPA FESSIONAL WORKSHOP ### 2115 7th Avenue, North Birmingham, Alabama ### September 16,1974 | , | | , | |-------------|---|---| | 9:00-9:10 | Welcome and Introduction | Mrs. Jo Smith
Area Supervisor
ABE - Right to Read Project | | r | | State Department of Education | | 9:10-9:15 | Adult Basic Education State
Program | Mr. Norman O. Parker
State Coordinator
Adult Basic Education
State Department of Education | | 9:15-9:20 | Alabama Right to Read State | Dr. John Shelton | | , | Program | State Coordinator
Right to Read Project
State Department of Education | | 9:20-9:25 | Adult Basic Education | Mrs. Bobbie L. Walden | | 7120-7127 | Right to Read Project | State Supervisor | | | Habita as times traffers | ABE - Right to Read Project | | | • | State Department of Education | | 9:25-10:30 | Characteristics of the Adult Learner | Dr. Harry E. Frank
Associate Professor | | | yaa'ic restuct | Adult Education | | | • | Auburn University | | 10:30-10:45 | BREAK | | | 10:45-11:15 | Teaching Reading to Adults | Mrs. Yvonne Hargrove | | 10179 1111 | • | Area Supervisor | | • | | ABE, - Right to Read Project | | • | • | State Department of Education | | 11:15-12:00 | Role of Volunteer | Mrs. Jo Smith | | | Examine Handbook | Area Supervisor | | | | IDD Dishe we Dead Declara | ABE - Right to Read Project State Department of Education APPENDIX C INDIVIDUAL FORMS USED IN PROGRAM # ABE - RIGHT TO READ PROGRAM TNDIVIDUALIZED EDUCATIONAL PROGRAM (KEEP IN LEARNFR'S FOLDER) | DRFOSE | | | | |----------|-------|------|-------| | | | , | | | ATERIAL | ORDER | TIME | GOALS | | | , | | | | | | | | | | | | 1. | | * | | | - | | | | · · | | | 1 | | H | | | | | | | | | | | | | <u> </u> | | | | | | | | 11 | | | | - T | | | | | | | | • | · · | | | | | | 1 | | | | | # | | acres in a sale ABE FORM 0022 PERMANENT RECORD CARD - ALABAMA ADULT BASIC EDUCATION PROGRAM (To be completed by teacher and kept on file in school) Mr. Social Security No._______ Date of birth ______ Mrs. Name of learner Miss _____ Marital status () Married () Single () Widowed () Divorced () Separated Sex () Male () Female 5. Race () White () Nagro () Other Age () 16-24 () 25-34 () 35-44 () 45-54 () 55-64 () 65 & Over Number of children _____ 10. Number of children in school _ ___ Number of people living in home _____ o 12. Employed () Yes () No Public assistance () Welfare () Social Security () OASI Grade completed _____ Grade parents completed in school Mother ____ Father 14. Date of ABE enrollment ______ 16. Entry Level () I () II 18. Re-entry Level () I () II 17. Date of re-entry _____ 19. Grade level evaluation at time learner entered class: Reading _____ Writing ____ Arithmetic ____ Language ___ 20. Major reason for enrolling in ABE class () Get a job () Get a better job () Self improvement () Social () Other ----- (To be completed after separation of learner from ABE class) -----21. Completed Level () I () II () GED 22. Separation from class: 1st Date Reason 2nd Date Reason _____ Teacher _ Number of weeks enrolled in class (1) _____ (2) 23. 24. Final grade level evaluation (1st date) Reading _____ Writing _____ Arithmetic-____ Language ____ Final grade level evaluation (2nd date) Reading Writing Arithmetic Language -132- School ____ . 136 System ## ADULT BASIC EDUCATION - RIGHT TO READ PROJECT ### ' DAILY REPORT | | | , | | | |-----------------|---------------|------------|-------------------|----------| | | | | - | | | Date | Total Mileage | Total Time | | | | | | | | | | Learner Contact | Address | ' Result | s and/or Comments | `. | | | | | • | _ | | · |) | | ٠ | - | | | | , | | ` | | | | | t- | | | | | į. | | | | | | | | · _ ^ | | | | | | | | _ | , | | | | | | | | · · | | | | , | | • • • • | | | • | | | | | | | | | | | | | · | | , | . * | | | | | - | | | | | | | | | | | | , | | | | | , | • | | | ` ` ` | • , | Sign | <u> </u> | — | | | , | Daté | . | <u> </u> | This form to be given to supervisor at weekly conference. _i₃₃_137 # ADULT BASIC EDUCATION - RIGHT TO READ PROJECT | Name . | · | |-------------------|---| | ** - | | | Plans for week of | | | Date | Approximate
Time | Learner Contact | Address | Plans | |------|--|-----------------|----------|-------| | • | | | | | | | ,, | | | 1. | | | | | | 1 | | _ | <u> </u> | | | | | , | , I | | | , (| | , | | r • | , | | | | | | | 1 | | | | • | • | | | | | | , | , | | | | t e | . , | ş | | | | | * 1. | · | | | | | ✓ | , | | | | | ,
 | | | | | | | | | | | - | | | | , | | | | | | • | <u> </u> | | | | | | | | | · | | · | | | | | | | <u> </u> | o • | | 1 | This form to be given to supervisor at weekly conference. APPENDIX D SAMPLE MAPS OF RECRUITMENT AREAS 139 Cedar Street (16) Evergreen (13) Wood Street Grove Ave Short St. (G) Sural Arec Weatherly Avenue (15) Brown Rd Courtwar 141 ### APPENDIX E LIST OF PARAPROFESSIONALS, VOLUNTEERS, AND LEARNERS AS OF DECEMBER, 1974 ### RIGHT TO READ FOR ADULTS PARAPROFESSIONALS, VOLUNTEERS AND LEARNERS Macon County, Montgomery and Phenix City ### Paraprofessional - Juanita Howard | 1. Mattie Dubose . Rehab Center, Tuskegee, AL 1 hr 2. Hattie Hawkins Rehab Center, Tuskegee, AL 1 hr 3. Maxine Henry Rehab Center, Tuskegee, AL 1 hr 4. Inez Harrison Rehab Center, Tuskegee, AL 1 hr 5. Lester Pace Rehab Center, Tuskegee, AL 1 hr 6 Percy Patrick Rehab Center, Tuskegee, AL 1 hr 7. Eugene McCloud Rehab Center, Tuskegee, AL 1 hr 8. Johnny Scott Rehab Center, Tuskegee, AL 1 hr 10. Delois Williams Rehab Center, Tuskegee, AL 1 hr | Learner . | Address | Hours | |--|---|---|--| | , · · · · · · · · · · · · · · · · · · · | 2. Hattie Hawkins 3. Maxine Henry 4. Inez Harrison 5. Lester Pace 6 Percy Patrick 7. Eugene McCloud 8. Johnny Scott 9. Patricia Swain | Rehab Center, Tuskegee, AL | 1 hr
1 hr
1 hr
1 hr
1 hr
1 hr
1 hr | ### Paraprofessional - Larry Solomon | Learner | · Address | Weekly
Hours | |---|---|--| | 1. Nellie Hawkins 2. Clinton Hutcherson 3. Calvin Nettles 4. Annie Louise McBride 5. Timothy McBride 6. Patricia Millnry 7. Shirley Parker 8. Jimmie Ricks 9. Rosa Mae Rush | Address 231 Azelea St., Tuskegee, AL 317 Foster St., Tuskegee, AL Rt. 2 Box 40, Tuskegee, AL Rt. 1 Box 143-A, Tuskegee, AL Rt. 1 Box 143-A, Tuskegee, AL 391 Foster St., Tuskegee, AL 231 Azelea St., Tuskegee, AL 317 Foster St., Tuskegee, AL 319 Foster St., Tuskegee, AL | l hr i hr i hr l hr l hr l hr l hr l hr l hr | | 10. Bertha Simmons | 101 Pruitt St., Tuskegee, AL | l hr | ### Paraprofessional - Caldonia Smith . | Address | Weekly Hours | |------------------------------|---| | 153 Elm St., Tuskegee, AL | 1 hr | | 150 Elm St., Tuskegee, AL | l hr | | 115 Auburn St., Tuskegee, AL | l hr | | 174 Pruitt,
Tuskegee, AL | l hr | | 152 Elm St., Tuskegee, AL | l hr | | Rt. 1 Box 151, Tuskegee, AL | l hr | | Rt. 1 Box 73, Tuskegee, AL | I hr | | 150 Elm St., Tuskegee, AL | l hr | | Rt. 1, Box 213, Tuskegee, AL | l hr | | Old Chehaw Rd., Tuskegee, AL | l hr | | | 153 Elm St., Tuskegee, AL 150 Elm St., Tuskegee, AL 115 Auburn St., Tuskegee, AL 174 Pruitt, Tuskegee, AL 152 Elm St., Tuskegee, AL Rt. 1 Box 151, Tuskegee, AL Rt. 1 Box 73, Tuskegee, AL 150 Elm St., Tuskegee, AL Rt. 1, Box 213, Tuskegee, AL | ### Macon County, Montgomery and Phenix City (cont.) | Volunteer - Mrs. Clemmie Clements | - Rt. 1 Box 418, Tuskegee, AL | | |--|------------------------------------|-----------------| | 1 | | Weekly | | Learner and/or type of work | Address | Hours | | Recruits Learners | • | 1. | | | · | | | | | · | | Halantan Jaka Basila 2001Balla | Co. Mushana AT | | | Volunteer - John Davis - 308 Daily | St., luskegee, AL | Weekly | | Learner and/or type of work . | Address | Hours | | | | İ | | Recruits Learners | | İ | | | | | | | • | | | Volunteer - Louise Fields - P.O. B | ox 718, Tuskegee, AL * | | | • | * | Weekly | | Learner and/or type of work | Address | Hours | | Recruits Learners | • | i | | Activities Deathers | t | | | | • | | | | . No. 12. O. 1. State to a company | | | Volunteer - Sallie M. Fuller - 239 | Marable Subdivision, Tuskegee | Weekly | | Learner and for type of work | Address | Hours | | · | <u>-</u> | T ' | | Recruits Learners | | | | | | · i | | | | | | <u> Volunteer - Mrs. Ada Green - 101 S</u> | unset Ave., Tuskegee, AL | | | , | | Weekly | | Learner and/or type of work | | llours | | Recruits Learners | | i , | | Rectutes teathers | | | | | | <u> </u> | | • | | | | Volunteer - Mrs. Myrtle Kennedy - | 805 Washington Ave:, Tuskegee, | | | Language and/on type of work | Address | Weekly
Hours | | Learner and/or type of work | | 10015 | | She has twenty-eight . | • | 1 | | learners at the Rehab | • | | | Center in Tuskegee | | [| | · | | | Macon County, Montgomery and Phenix City (cont.) | Volunteer - Mary A. King - 207 Cr | enshaw Cir., Tuskegée, AL | ##= = le l - : | |--|---------------------------|-----------------| | Learner and/or type of work | Address | Weekly
Hours | | Recruits Learners | • | | | Volunteer - Julia Ligm - 360 Fact | | Wę̀ekly | | Recruits Learners | Address : | Hours | | Volunteer - Mrs. Moore - Tuskegee | - | Weekly | | Learner and/or type of work | Address | Hours | | Recruits Learners - she has recruited ten for home-based instruction | · | | | Volunteer - Mrs. B.O. Morrow - 30 | 7 Clark Ave. Tuskegee Al. | , | | Learner and/or type of work | Address | Weekly
Hours | | Recruits Learners | , | 8 | | Volunteer - Clarice Mass - P.O. B | ox 189, Tuskegee, AL | Weekly | | Learner and/or type of work | Address | Hours | | Recruits Learners | × | | | Volunteer - Marilyn Pajot - Schoo | 1 Sr., Tuskegee, At | | | | | Weekly | | Learner and/or type of work | Address | Bours | | Recruits Learners | | | ### Macon County, Montgomery and Phenix City (cont.) | | eekly
lou <u>r</u> s | |--|-------------------------| | Recruits Learners | | | | | | | | | Volunteer - Caldonis Smith - P.O. Box 74, Fort Davis, AL | •• | | | eekly
ours | | Recruits Learners | 1 | | <u> </u> | | | Volunteer - Hattie Stuart - Tuskegee, AL | | | | eekly
ours | | Recruits Learners | | | | | | Volunteer - Elaise Tanner - 398 Foster St., Tuskegee, AL | eekiy | | | ours | | Récruits Learners | | | | <u> </u> | | Volunteer - Emma Woods - 108 Camellia St. Tuskegee, AL | - | | | eekly.
ours | | Recruits Learners | | - 1. Mrs. Green - 2. Mrs. Brown - 3. Mrs. Faulkner Learners - Volunteers are being sought to work with them . Macon County, Montgomery and Phenix City (cont.) ### Paraprofessional - Cene Hill | Learner | Address | Weekly
Hours | |---|--|---| | i. Sylvester Cleveland 2. Mildred Hand 3. Fannie Hawkins 4. Joseph Hawkins 5. Ellen Judge 6. Loretha Phillips 7. Claude Steward 8. Willie Steward 9. Ruthie Vance 10. Roxie White | 1809 Gibbs Cir., Montgomery, AL 2261 Traction Ave., Montgomery, AL 1523 N Ripley, Montgomery, AL 1523 N Ripley, Montgomery, AL 2203 Traction Ave., Montgomery, AL 416 Finley Ave., Montgomery, AL 621 Keystone St., Montgomery, AL 621 Keystone St., Montgomery, AL 3040 N Rick Dr., Montgomery, AL 2261 Traction Ave., Montgomery, AL | 1 hr | ### Paraprofessional - Mary Nelson | Learner | Address | Weekly
Hours | |--|--|---------------------------| | 1. Helen Carter 2. Irene Dixon 3. Emma Ferguson | 2215 Western Blvd., Montgomery, AL
Rt. 8 Box 188, Montgomery, AL
3831 Old Haynesville Rd., Montgy, AL | 1 hr
1 hr
1 hr | | 4. Elizabeth Hindle 5. Gurthie Jackson 6. Annie Johnson | Rt. 8 Box 182, Montgomery, AL
3651 Lehigh, Montgomery, AL
Rt. 8 Box 7, Montgomery, AL | l hr
l hr
l hr | | 7. Dorothy Johnson 8. Williella Meriwether 9. Mack Rankins 10. Louise Thomas | Rt. 8 Box 7, Montgomery, AL Rt. 8 Box 120, Montgomery, AL 3185 Ellis Dr., Montgomery, AL 3526 Lamuck St., Montgomery, AL | lahr
lhr
lhr
lhr | #### Paraprofessional - Nellie Parker | Learner | Address | Weekly
Hours | |---------------------|------------------------------------|-----------------| | 1. Lena Boykins | 630 Plazer, Montgomery | l hr | | 2. Johnnie Bovkins | 3180 Roundtree Rd., Montgomery, AL | l hr | | 3. David Brooks | 3031 Roundtree Rd., Montgomery, AL | l hr ' | | 4. David Frazier | 555 N Union Cir., Montgomery, AL | l hr | | 5. Madison Jenkins | 867 Erkinson St., Montgomery, AL | l hr | | 6. David Oliver | 737 Iris Ln., Montgomery, AL | l hr | | 7. James Rone | 753 Early St., Montgomery, AL | l hr | | 8. Susie Smitty | 555 N Union Cir., Montgomery, AL | · 1 hr | | 9. Haywood Turner | 1600 Hardway St., Montgomery, AL | l hr | | 1Q. Beatrice Turner | 30 Anthony Rd., Montgomery, AL | 1 hr | | 1 | | 1 | ### Macon County, Montgomery and Phenix City (cont.) | <u> Volunteer - Carol Boyer - 7</u> | 728 Pine Forest Dr., Wetumpka, AL | | |--|--|----------| | • | | Weekly | | <u>Learner and/or type of work</u> | Address | Hours | | 1 Mars Miles on the control of c | 2007 Vielente Manhaum 41 | • • • | | 1. Mrs. Mimi Tucker | 3907 Kimberly, Montgomery, AL | | | 2. Nereida Headley | 3710 Sherwood Dr., Montgomery, AL | • | | * | <u> </u> | | | | | | | Volunteer - Mrs. Janet Bran | nt <u>ley</u> - 4176 Hickory Dr., Montgomery, AL | | | the ballot bear | iolog | Weekly | | Learner and/or type of work | ` Address | Hours | | | | \$ | | Works at the Adult Learn- | , v | | | ing Center in Montgomery | , | | | | | | | | | | | | | | | <u> Volunteer - Mrs. Sarah Hami</u> | <u>lton - 1964 Ridge Ave., Montgomery, AL</u> | | | • | | Weekly | | Learner and/or type of work | Address | Hours | | | | | | Eugene Jordon | 702 Johnson Ave., Montgomery, AL | | | | <u> </u> | | | | | | | Volumboor - Mrs. Edno Moels | ey - 633 Bullock St., Montgomery, AL | | | Volunteer - Mrs. Edita Moste | y - 055 Bullock Se.,
Montegomery, AL | . Weekly | | Learner and/or type of work | Address | Hours | | reallier and/or type or work | Address | HOULS | | l. Arthur Adams | 3923 Nassau, Montgomery, AL | _ | | 2. Pearlean Adams | 3923 Nassau, Montgomery, AL | | | 3. Jimmy Adams | 3769 Gaston, Montgomery, AL | | | 4. Herbert Green | 281 S Ripley St., Montgomery, AL | | | * | | | | | | | | | | | | | liams - 1947 Norman Bridge Rd., Montgom | ery, AL | | Volunteer - Mrs. Eunice Wil | | Weekly | | Volunteer - Mrs. Eunice Wil | | MEEKTY | | | | Hours | | Volunteer - Mrs. Eunice Wil
Learner and/or type of work | | • | | _ | | • | Mrs. Charlotte Mussager, Director of the Voluntary Action Center, recruited Volunteers. The Junior Capital Womens' Club placed posters in local firms. Macon County, Montgomery and Phenix City (cont.) ### Paraprofessional - Willow Feagins | Learner | Address | Weekly
Hours | |---------------------------------------|---|-----------------| | 1. Carrie Bellamy | 813 13th Ct., Phenix City, AL | l hr | | 2. Johnny Dixon 3. Annie Pearl Green | 49-A L.P. Stough Apts, Phenix City, AL 13-A L.P. Stough Apts, Phenix City, AL | l hr
l hr | | 4. Inez Jones
5. Sammy Parker | H-8 Edmond Estates, Phenix City, AL
88-A L.P. Stough Apts, Phenix City, AL | l hr
l hr | | · 6. Daisy Parker | -88-A L.P. Stough Apts, Phenix City, AL | 1 hr | | 7. Lewis Russell
8. Billy Tennell | 311-B E.K. Garrett Apts, Phenix City
101-A E.K. Garrett Apts, Phenix City | l hr
l hr | | 9. Ola Tennell
10. Theresa Tolbert | 101-A E.K. Garrett Apts, Phenix City
I-5 Edmond Estates, Phenix City, AL | l hr
l hr | | 1 | | | #### Paraprofessional - Mary McFarlin | <u> Learner</u> | Address | Weekly
Hours | |---|---|---| | 1. Geneva Cotv 2. Sherry Davis 3. Alice King 4. Lillie Lampkins 5. Eddie Richardson 6. Christine Sampson 7. Katie Simmons 8. Mary Rose Thomas 9. Susie B. Watson 10. Cecil Williams | 39-A L.P. Stough Apts, Phenix City, AL 15-A L.P. Stough Apts, Phenix City, AL 102 15th Ave., Phenix City, AL 15-B L.P. Stough Apts, Phenix City, AL 100 15th Ave., Phenix City, AL 34-B L.P. Stough Apts, Phenix City, AL 35-B L.P. Stough Apts, Phenix City, AL 305-C F. Douglas Apts, Phenix City, AL M-2 Edmond Estates, Phenix City, AL 16-B L.P. Stough Apts, Phenix City, AL 16-B L.P. Stough Apts, Phenix City, AL | 1 hr | | | | _ | #### Paraprofessional - Carrie Miles | Learner | Address | Weekly
Bours | |---|---|---| | 1. Emma George 2. Edna Gordon 3. Ruth Jenkins 4. Caiifornia Jones 5a Pat Mahaffey 6. Cora Lee Miles 7. Ervin Miles 8. Elnora Oates 9. Debra Screws 10. Katie Thomas | 431 S Seale Rd., Phenix City, AL 82-B L.P. Stough Apts, Phenix City, AL 811 5th Pl., Phenix City, AL 89-A L.P. Stough Apts, Phenix City, AL 4211 Surry Lane Dr., Phenix City, AL 1-B L.P. Stough Apts, Phenix City, AL 1-B L.P. Stough Apts, Phenix City, AL Rt. 2, Box 611, Phenix City, AL H-2 Edmond Estates, Phenix City, AL 31-A L.P. Stough Apts, Phenix City, AL | l hr | Ø. Macon County, Montgomery and Phenix City (cont.) #### Paraprofessional - Ada Patterson | · . | | Weekly | |---|---|-----------------| | Learner · | Address , | Hours | | | | | | 1. Sallie Brooks | 32-B L.P. Stough Apts, Phenix City, AL | l hr | | 2. Barbara Broom | J-7 Edmond Estates, Phenix City, AL | l hr | | 3. Lillian Cook | J-2 Edmond Estates, Phenix City, AL | l hr | | 4. Yvonne Ellis | 28-B L.P. Stough Apts, Phenix City, AL | l hr | | 5. Gloria Jean Hodge | 800 9th St.S, Phenix City, AL | l hr | | 6. Rosie Mae Hodge | 800 9th St.S. Phenix City, AL | l hr | | 7. Harold Mayo | 1512 S 3rd St., Phenix City, AL | l hr | | 8. Barbara Stith | 4-3 Edmond Estates, Phenix City, AL | 1 hr | | 9. Margie Thurman | 200 B St., Phenix City, AL | 1 hr | | 10. Bertha White | 28-B L.P. Stough Apts, Phenix City, AL | l hr | | ll. David T. Williams | 100-B E.K. Garrett Apts, Phenix City | , | | | l 100-n nik. onlikee hpen, likeliix oley | | | ŗ. | • | | | | | | | <u> Volunteer – Rosa Allen – 1</u> | Rt. 2 Box 90, Phenix City, AL | , | | | | Weekly | | <u>Learner and/or type of wor</u> | rk <u> </u> | Hours | | | | | | Recruits Learners | | | | | <u></u> | | | - | • | | | | , | | | <u> Volunteer - Barbara Garrei</u> | cc - Rt. 2 Box 44, Phenix City, AL | 12a a 1-2 | | | | | | | ممسللة الم | Weekly | | Learner and/or type of wor | k Address | Hours | | <u> </u> | rk Address | • | | Learner and/or type of wor
Recruits Learners | | • | | <u> </u> | Address | • | | <u> </u> | | • | | Recruits Learners | | • | | Recruits Learners | | • | | Recruits Learners Volunteer - Nina Jo Keel | - 3400 Summerville Rd., Phenix City, Al. | Hours | | | - 3400 Summerville Rd., Phenix City, Al. | Hours | | Recruits Learners | - 3400 Summerville Rd., Phenix City, Al. | Hours | | Recruits Learners Volunteer - Nina Jo Keel - Learner and/or type of wor | - 3400 Summerville Rd., Phenix City, Al. | Hours | | Recruits Learners Volunteer - Nina Jo Keel - Learner and/or type of wor | - 3400 Summerville Rd., Phenix City, Al. | Hours | | Recruits Learners Volunteer - Nina Jo Keel Learner and/or type of work Recruits Learners | 3400 Summerville Rd., Phenix City, Al. Address | Hours | | Recruits Learners Volunteer - Nina Jo Keel Learner and/or type of work Recruits Learners | - 3400 Summerville Rd., Phenix City, Al. | Weekly
Hours | | Recruits Learners Volunteer - Nina Jo Keel Learner and/or type of work Recruits Learners Volunteer - Emma McCoy - 1 | Address OO N 16th Ave., Phenix City, AL | Weekly
Hours | | Recruits Learners Volunteer - Nina Jo Keel Learner and/or type of work Recruits Learners Volunteer - Emma McCoy - 1 | Address OO N 16th Ave., Phenix City, AL | Weekly
Hours | | Recruits Learners Volunteer - Nina Jo Keel - Learner and/or type of work Recruits Learners Volunteer - Emma McCoy - 1 Learner and/or type of work | Address OO N 16th Ave., Phenix City, AL | Weekly
Hours | | Recruits Learners Volunteer - Nina Jo Keel Learner and/or type of work Recruits Learners Volunteer - Emma McCoy - 1 | Address OO N 16th Ave., Phenix City, AL | Weekly
Hours | Macon County, Montgomery and Phenix City (cont.) | Volunteer - Rosa Parks - 4219 Swa | nn St., Phenix City AL | *** -1.9 | |--|--------------------------------|-----------------------------------| | Learner and/or type of work | Address | Weekly
Hours | | Recruits Learners | 4 • | | | Volunteer - Sylvodia Phillips - 6 | | ity, AL
Weekly | | Learner and/or type of work | Address | Hours | | Recruits Learners | | | | Volunteer - Clara Pitts - 1302 15 | <u> </u> | Weekly | | Learner and/or type of work. | Address | Hours | | Recruits Learners | | | | Volunteer - Shirley Randall - 122 Learner and/or type of work | | Weekly
, Hours | | Recruits Learners | | | | Volunteer - Earline Richardson - 3 | | Weekly | | Learner and/or type of work | Address | -Hours | | Recruits Learners | • | | | Volunteer - Maxine Robbins - 8-6 1 Learner and/or type of work | Edmond Estates, Phenix City, A | AL
° Weekly
<u>' Ho</u> urs | | Recruits Learners | , | | | · · · · · · · · · · · · · · · · · · · | 151 | | Macon County, Montgomery and Phenix City (cont.) | | d - 1302 6th Pl.,Edmond Estates, Pheni | Weekly | |-----------------------------|--|----------| | Learner and/or type of work | Address | Hours | | Recruits Learners, | | | | | • , | | | Volunceer - Harriet Sanders | - 301 25th St., Phenix City, AL | | | earner and/or type of work | • | <u> </u> | | reather and/or cybe or work | | | #### Birmingham and Tuscaloosa ### Paraprofessional - Annie P. Alexander | Learner | Address | Weekly
Hours | |--|---|---| | 1. Walter Brooks 2. Robert Bryant 2. Jerry Crenshaw 4. Herman Danzey 5. Annie L. Hutchinson 6. Elijah Morgan 7. Ruby Morgan 8. Ralph Robinson 9. Ellen White | 1308 Ave. I, Ensley, Birmingham, AL 2509 15th St., Ensley, Birmingham, AL 923 Ave. S, Ensley, Birmingham, AL 2429 Ave. B, Ensley, Birmingham, AL 2513 6th Ave. N,
Birmingham, AL 1431 Meredith, Birmingham, AL 1431 Meredith, Birmingham, AL Rt. 1 P.O.Box 1565, Brownsville, AL 1000 23rd Pl., N, Birmingham, AL | l hr | #### Paraprofessional - Becky Bolton | Learner | | Weekly
Hours | |---|---|--| | 1. Edna Bey 2. Asliee Butts 3. Annie Phillips 4. Billy Johnson 5. Lula Knight 6. Janice VanDevender | 439 3rd St. W, Birmingham,
2422 5th Ter. N, Birmingham, aL
75 Graymont Ave. W, Birmingham, AL
401 Elyton Parkway, Birmingham, AL
58 4th Ct. W, Birmingham, AL
326 Elyton Parkway, Birmingham, AL | 1 hr
1 hr
1 hr
1 hr
1 hr
1 hr | ### Paraprofessional - Ruth Fowler | Learner | & Address - | Weekly
Hours | |---|--|--------------------------------------| | 1. Mr. Sam Baockle 2. Mrs. Felix Companatta 3. Mr. Roheit Duncan 4. Mr. Lawson Hosey 5. Mrs. Ruth Jackson 6. Mrs. Irena Karakis | 400 21st Ave. S, Birmingham, AL
605 4th Ave. W, Birmingham, AL
817 12th St. SW, Birmingham, AL
7313 Jappa Ave., Birmingham, AL
124 Ave. F, S, Birmingham, AL
2534 Beverly Dr., Birmingham, AL | l hr
l hr
l hr
l hr
l hr | # Birmingham and Tuscaloosa (cont.) ### Paraprofessional - Faye McKerall | Learner | Address | Weekly
Hours | |--|--|--| | 1. Rose Miller 2. Bijaya Misra 3. James Moody 4. Mattie Moore 5. Vanassa Simpson 6. Esther Skurko 7. Willie Lee Taylor | 3314-A Cliff Rd., Birmingham, AL 3400 Tequesta Ln., Birmingham, AL Rt. 11 P.O.Box 33, Birmingham, AL 1438 Thomason, Tarrant, AL 1438 Thomason, Tarrant, AL 1517 Cresthill Rd., Birmingham, AL 7573 66th Ct., W, Birmingham, AL | l hr
l hr
l hr
l hr
l hr
l hr | #### Paraprofessional - Gracie Williams | Learner | Address | Weekly
Hours | |----------------------|-------------------------------------|-----------------| | l. Fannie Allen | 3508 Huntsville Rd., Birmingham, AL | l hr | | 2. Temada Arthur | 3103 32nd Ave. N, Birmingham, AL | I hr | | 3. Loufsanna Burnell | 3073 30th Ave. N. Birmingham, AL | l hr | | 4. Mollie Jones | 3093 30th Ave. N, Birmingham, AL | . 1 br | | 5. Famnie Lee | 3002 31st St. N, Birmingham, AL | l hr | | 6. Jo Ann Little | 3052 29th Ave. N, Birmingham, AL | 1 hr | | 7. Helen Stinson | 3152 44th Ave. N, Birmingham, AL | l hr | | 8. Mrs. Epsie White | 2510 26th Ave. N, Birmingham, AL | 1 hr | | 9. Lucy Williams | 3052 29th Ave. N, Birmingham, AL | l hr | ### Paraprofessional - Eula Wright | Learner | Address | Weekly
Hours | |--|---|--| | 1. Tyrone Abbott 2. Ella Benson 3. Walter Cole 4. Johnnie Mae Jones 5. Annie Jordon 6. Effie Massengale 7. Elizabeth Weller 8. Joseph Wright | 3228 17th St. Apt.C, Birmingham, AL 4114 30th St. N, Birmingham, AL 2406 12th Ave. N Apt.2, Birmingham, AL 1634 5th St. N, Birmingham, AL 6905 59th Ave., Birmingham, AL 1627 25th Ave. N, Birmingham, AL 2204 26th Ave. N, Birmingham, AL 3021 46th Ave. N, Birmingham, AL | 1 hr
1 hr
1 hr
1 hr
1 hr
1 hr
1 hr
1 hr | | <u> Volunteer - Rose Abramoff -</u> | 2213 7th Ave. N Apt. E, B ham, AL (W) | . • | |---|--|---------| | | | Weekly | | Learner and/or type of work | Address | . Hours | | Recruits learners in the central city housing pro-
ject, where she lives | | · * | | | | | | | | • | | <u> Volunteer – Frances Bentzel</u> | - 2842 Thornhill Rd, B'ham, AL (W) | | | | \$ | Weekly | | Learner and/or type of work | Address | Hours | | | | | | Will work with Homewood |] | | | ABE after Jan. 1. Recruit- | ! | | | ed through Church Women - | [. | | | United | 10 / · · · · · · · · · · · · · · · · · · | | | · · · · · · · · · · · · · · · · · · · | [· · · / | | | - | ' | | | | / ; | | | | | | | <u> Volunteer - Etta B. Canady - </u> | - Rt.1 Box 824C, B'ham, AL (B) | | | | • | Weekly | | <u>Learner and/or type</u> of work | Address | Hours | | , | | | | Works at ABE Library Thurs- | | 4 hrs | | days with learners she re- | | | | cruited. Recruited through | <u>,</u> | • 5 | | RSVP. | | | | • | , | | | | · · · · · · · · · · · · · · · · · · · | · · | | • | ` | | | Voluntoor - Loons M. Cartwri | ght - 731 S, 10th Ave., R'ham, AL (B) | | | volunteer - reons in variati | tene - 751 b; foci iver; it jidas; tas vay | Weekly | | | 4.4 | Hours | | Learner and/or type of work | Address | חסמו פ' | | tinde of ADD Idhams Mare | <u> </u> | | | Works at ABE Library Tues- | | 2 hrs | | days. Recruited two volun- | l . | | | teers: Recruited through | | | | Black Federated Womens | | | | Club | | * | | | | | | | | | | Volunteer - Alberta Bavis - | 1613 N 24th Ave., B'ham, AL (B) | Weekly | |---|------------------------------------|-----------------| | Learner and/or type of work | Address | Hours_ | | Works at ABE Library help-
ing Faye Thomas | · | | | | • _ | | | Volunteer - Barbara Ezell - | 605 Dunmore Cir., B'ham, AL (W) | | | Learner and/or type of work | Address | Weekly
Hours | | Works at ABE Library Wed.
Recruited through Volun-
teer Bureau | | 2 hrs | | | | | | Volunteer - Nancy Fritz - 55 | 20 11th Ave. S, B'ham, AL (W) | | | • | | Weekly | | Learner and/or type of work | Address · | Hours | | James Winfield She was recruited through Church Women United | Rt. 6 Box 327, Birmingham, AL | | | | ٠, ٢ | ` | | Volunteer - Mary Lou Gray - | 3548 Hampshire Dr., B'ham, AL (W) | Weekly | | Learner and/or type of work | Address . | Hours' | | Carries books to fail on Mondhys | | • | | | · · · | _ | | Volunteer - Sharon Holmes - | 2415 20th Ave. N #A, B ham, AL (B) | Hankila. | | Learner and/or type of work | Address | Weekly
Hours | | Worked at jail four days weekly. Now Works at ABE Library. Recruited through newspaper article. | · | 4 hrs | | 4 | 156 | | | Volunteer - Louise King - 530 | 2nd St. SW, B'ham, AL (B) | Weekly | |---|---|-----------------| | Learner and/or type of work | Address | Hours | | Visits nutrition sites over
the county and recruits for
ABE Program. Recruited from
ASVP | | | | • | | | | Volunteer - Ella Mae Peques - | 1700 27th Ave. S, B'ham, AL (B) | Weekly | | Learner and/or type of work | Address | Hours | | Recruits for ABE class in Homewood. She is an Advi-sory Committee member. | | ' | | | . 7 | • | | Volunteer - Irma Reynolds - 2 | 528 Central Ave. S, B'ham, AL (B) | . Weekly ' | | Learner and/or type of work | Address | Hours | | Recruits for ABE class in
Homewood. She is an Ad-
Visory Committee member. | · · · · · · · · · · · · · · · · · · · | | | Volunteer - Jean Rickles - 11 Learner and/or type of work | 6 Pine Tree Cir., Fairfield, AL (W) | Weekly
Hours | | Alvin Crawford She was recruited from the television show | 1946 Warrior Rd., Fairfield, AL | | | Volunteer - Mrs. Joe E. Smith Learner and/or type of work | - 467A 4th St. N, B'ham, AL (B) Address | Weekly
Hours | | Will work with ABE class at Smithfield Library. Recruited through television show | | | #### | Learner and/or type of wor | k Address v | Weekly
Hours | |---|-----------------------------------|-----------------| | Mr. Leon Hollis She was recruited thro Baptist Church of the Covenant | Rt. 6, Moody, Birmingham, AL | | | Columnos - Anno I Marfdo | 1d - Rt. 6 Box 327, B'ham, AL (B) | | | Learner and/or type of wor | k Address | Weekly
Hours | | Paraprofessional - James | Jackson | Weekly | |---------------------------|--|-----------------| | Learner | Address | Hours | | 1. Michael Cunningham | 1121 22nd Ave., Tuscaloosa, AL | i hr | | . 2. Charles Glass | 1922 lst St. NE, Tuscaloosa, AL : | 1 hr | | ; 3. Johnnie Mae Hines | 814 37th Ave., Tuscaloosa, AL | l hr | | 4. Irene Hopkins | 78-A Hay Ct., Tuscaloosa, AL | l hr | | , 5. Cora Lee Jackson | 1403 42nd Ave. Holt, Tuscalcosa, AL | 'l hr | | , 6. Tommy Mobiley | 1100 21st St. E. Tuscaloosa, AL | . lhr | | . 7. Jesse Peoples | 3204 7th St., Tuscaloosa, AL | l hr | | , 8. Richard Sanders | 26th Ave. Northport-Northport Jr. High | l hr | | Paraprofessional - Lani F | <u>Ray</u>
Address | Weekly
Hours | | | | | | 1. Mary Adams | 101-A McKenzie Ct., Tuscaloosa, AL | l hr | | 2. Ada Bell Amerson | 108-B McKenzie Ct., Tuscaloosa,
Al | 1 hr | | 3. Mattie Archibald | 41-A McKenzie Ct., Tuscaloosa, Al | l hr | | '4. Mittie Barnes | 108-B McKenzie Ct., Tuscaloosa, AL o | l hr | | 5. Dottle Mae Brown | 109 McKenzie Ct., Tuscaloosa, AL | l hr | | 6. Maggie Burton | 103-C McKenzie Ct., Tuscaloosa, AL | _l hr | | 7. Violet Ennis | 41-A McKenzie Ct., Tuscaloosa, AL | l hr | | 8. Mary Lee McGlffert | Fosters, AL | l hr | | | - 522 15th Ave., Tusculoosa, AL (W) | Weekly | | Learner and/or type of wa | Address | llours | | i
Mary Wilson | 108-C McKenzie Ct., Tuscaloosa,AL | • | | Learner and/or type of wo | ' | Weekly
Hours | | Betty Gibson, | 3504 22nd St., Tuscaloosa, AL | | | Volunteer - Mabel Adams - 1 | 301 Thomas St., Tuscaloosa, AL (W) | 2∵Weekly · | |--|--|-----------------| | <u>earner and/or type of world</u> | Address | Hours : | | Rosie Weems Another volunteer recruited her. | C-2 West Cir., Tuscaloosa, AL | 8 - | | · · · · · · · · · · · · · · · · · · · | · . | | | Volunteer - Rosemary Daniel | Address | Weekly
Hours | | Moody Strain | 92 West Cir., Tuscaloosa, AL | | | · · · · · · · · · · · · · · · · · · · | 1 | | | Halimana Yaaa Buriin / | The dwd dag fid. Muser Sees. At 411 | , ' | | volunceer - Jane Drewry - S | Woodridge Rd., Tuscaloosa, AL (W) | Weekly | | Learner and/or type of work | Address . | Hours | | Molly Mayhew | 109-A McKenzie Ct., Tuscaloosa, AL | | | · . | <u> </u> | . | | Unlumpage - Milda Dagetina | - 13 Reach Hills Dw. Tuccalooss At (| W) | | volunteer - nilda Harrison | - 13 Beech Hills Dr., Tuscaloosa, AL (| Weekly (| | Learner and/or type of work | Address | Hours | | Effic Dunn | E-4 West Cir., Tuscaloosa, AL | 1 | | , | | <u> </u> | | Valumenas — Inlia Namad — | 521 36th Ave., Tuscaloosa, AL (8) | | | volunteer - Julia noward - | JZI Joth Ave., Iuscalbosa, AL (4) | Weekly | | Learner and/or type of work | Address \ | Hours | | | 10 A Full Ch. Turnelland Al | | | l. Eva Knox
2. Isiah Eads | 10-A 5th Ct., Tuscaloosa, AL
21-A 5th Ct., Tuscaloosa, AL | • | | L. 1910H Haus | , z. n Jtil oti, idacaioosa, nu | 1 . | | | · · | | | Voluntuar . Yra II D. Janes | s - 1611 Alaca P1 Tuscaloosa, AL(W) | | | Total and the state of stat | s - Iuii Alaca ri., juscalbosa, AL (W) | Weekly | | Learner and/or type of work | Address | Hours | | | | | | Néttie Sheppard | | | ### Birmingham and Tuscaloosa (cont.) ### Volunteer - Maude L. Whatley - 920 21st Ave., Tuscaloosa, AL (B) | earner and/or type of | work 9 Address | Rours | |--|--|-------| | . Charity Barnes | 2547 Fosters Ferry Rd., Tuscaloosa,AL | | | 2. Ora Carpenter
3. Docia [.] Daniel | 59 Washington Sq., Tuscaloosa
4103 25th Pl., Tuscaloosa, AL | 1 | | 4. Mary Price | 4107 27th Pl., Tuscaloosa, AL | - | | 5. Annie Rouser | 4116 25th Pl., Tuscaloosa, AL | | ### APPENDIX G VOLUNTEER AND PARAPROFESSIONAL INFORMATION FORMS ### ADULT BASIC EDUCATION - RIGHT TO READ PROJECT Paraprofessional Volunteer | Race | b
Date of Birth | | <u> </u> | | |--|--------------------|-----------------|----------------|--| | | b
Date of Birth | | | | | | | | | | | | . <u> </u> | | • | <u>. </u> | | | | | | | | Final Commitment | | , | t | , | | , | | ,* | | | | Comments | | | • • | | | j. | | | | | | • | | | ٠,; | — | | , | 3 | | | | | | | <u> </u> | | | | | | - | | b | | | | EDUCATION - | | | | ~ | *** | EAD PROJECT | | | | | RECRUITER'S IN | FORMATION CARD | 0 | | | _ | * | Date | Phone | | | e :::::::::::::::::::::::::::::::::::: | | | | , | | ress | | - Ithire | Rlack |
Orher | | eFomale | · | | | | | : 18-30 3 | | | | | | cial Interest: C | | | | | | oloyment Status | | Grade Completed | i in School | - | | l Recruitee Euroll | in ABE? Yes | No Enrolled I | &efore ? Yes _ | No | | llow-Un: Refer To | | Call Agai | in | | | arner Available fo | r Instruction: D | ay | | , | | | To Nove | Class | | | | • | Tu nome | | _ | | 163 APPENDIX H MID-YEAR PUBLICITY BROCHURE ALABAMA RIGHT TO READ FOR ADULTS **EFFORT** A SUMMARY C aw Alabama State Department of Education 111 Coliseum Boulevard Montgomery, Alabama 36109 (205) 832-5864 or 832-5865 APPENDIX I SAMPLE PUBLICITY FLIER # CLIP AND COME FOR INFORMATION CALL 727-1600 · SPONSORED BY MACON COUNTY BOARD OF EDUCATION AND ADULT BASIC EDUCATION - RIGHT TO READ PROGRAM APPENDIX J SAMPLE CASE STUDIES #### CASE STUDY - JEFFERSON COUNTY Mr. H is a 34 year old white male who has been in the Right to Read for Adults program since November 1974. Mr. H's wife saw the area supervisor on a television program and called her. She explained that Mr. H had been to the fifth grade in school but did not learn to read because of illness. Mr. and Mrs. H have five children, all of whom are in school. Mr. H. was, at the time of enrollment in the program, sick and unable to work at his regular job at the chipper mill. Are supervisor talked with Mr. H and he definitely expressed a desire to learn to read. He had confided in his supervisor regarding his deficiency. His supervisor had encouraged him to make every effort to learn to read. The supervisor discussed Mr. H's case with a volunteer, Ms. S, who is a retired teacher. She was most eager to begin. Ms. S began working with Mr. H in Skill Book I. Lessons were held twice a week in Mr. H's home. As Mr. H's physical condition improved, he was able to return to work. His supervisor permitted him to go home at lunch for his reading lessons two days a week. He made up the time by working after hours on these days. Ms. 5 continues to work with Mr. H. In February, he completed Skill Book IT and his rate of progress has continued to improve. Mr. H is a most capable person. However, he told the supervisor that he would have never gone to an organized Adult Basic Education class becasue he was afraid he would see someone he knew. Mr. H was aware of Adult Basic Education classes, but did not want his peers to know that he could not read. #### CASE STUDY - MONTGOMERY COUNTY Miss D is a very withdrawn young lady. She is twenty-one years old. She lives with her grandmother, mother and older sister. She has never been employed and she receives income from welfare. Her grandmother, however, provides for her welfare. Miss D has had unusually hard experiences throughout life. She was born in the rural area of Alabama and, at an early age, moved to Montgomery. Her mother, being a severly mentally retarted person, is unable to care for her as most mothers do. She is very withdrawn because her only contact is with her immediate family. Miss D attended the public schools in Montgomery through the fourth grade. She stated that she was asked not to attend classes at her school the following year, but instead try to receive other help. She was too large and older than the other children in her class. She has not received any academic work in seven years until she became a client of Right to Read for Adults. She is now being tested for services in the Vocational Rehabilitation Center. APPENDIX K . SAMPLE ENROLLEE AND VOLUNTEER CERTIFICATES / # Adult Basic Education Right To Read Project Certificate of Appreciation This is to Certify that Has exhibited outstanding services as a Volunteer in the Adult Basic Education Right To Read Project and is hereby Awarded this Certificate of Appreciation. | Given at |
_ Alabama this_ | (| day of | | _ 19 | |----------|---------------------|---|--------|---|------| | | | • | | • | | | • | | | | | | | | | | | | | State Supervisor Area Supervisor ### APPENDIX L COPY OF DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE MEMO CHANGING BOOKLET FORMAT ### **MEMORANDUM** #### DEPARTMENT OF MEALTH, EDUCATION, AND
WELFARE OFFICE OF EDUCATION TO FROM :Mrs. Bobbie Walden, Supervisor DATE: March 20, 1975 ABE/Right to Read Project (- - - - 24 - 176 -) : Project Officer Division of Adult Education SUBJECT: Request for Approval of Change in Recruitment and Retention Booklets Format 1. Concerning your March 7 request to combine the two booklets on . recruiting and retaining Adult Basic Education students, this change does appear appropriate for both editorial and dissemination purposes. 2. Your request is therefore approved. James Parker #### APPENDIX M EXCERPT FROM ALABAMA STATE DEPARTMENT OF EDUCATION READING PROGRESS REPORT #### ADULT BASIC EDUCATION ~ RIGHT TO READ The Adult Basic Education (ABE) program in the Division of Instruction is designed to provide educational opportunities to adults who have not acquired the basic communication and computational skills. In the United States, approximately twenty-five million persons are estimated to be in need of remedial, basic education. However, only a small percentage of these persons actually participate in the Adult Basic Education program. In Alabama alone, there are 49.212 adults with no formal schooling and 202,536 adults with less than a fourth grade education. There is a need for better techniques to recruit more adults for Adult "Basic Education programs. The goal of the national Right to Read Program states, "Ey 1980, ninty-nine percent of the people in the United States sixteen years old and older, and ninty percent of the people under sixteen, will be functionally literate". Based upon the premise that this goal could not be obtained without reaching the non-reading adult, the Alabama State Department of Education was funded for a special project coordinating Adult Basic Education and Right To Read to reach the Level I adults through door-to-door recruiting and home-based instruction. The Adult Basic Education program has found that the less education the adult has, the more difficult he is to recruit into the program. The less motivated and highly illiterates have not and will not avail themselves of the opportunity to learn to read through the traditional Adult Basic Education program. Indigenous paraprofessionals and volunteers were used to recruit Level I adults into local Adult Basic Education programs. Adults who couldn't or wouldn't attend the regular ABE classes were furnished a home-based instructor. • The Adult Basic Education — Right to Read Project is now working with 256 home-based adult learners. The project called for working with 100 adults. "hat number has more than doubled. Ninety-five percent of the adults could not read or write. All adult learners are now able to write their names and read. The following gives a breakdown by levels: 40% reading in Book 1 10% reading in Book 4 30% reading in Book 2 10% reading in Book 5 10% reading in Book 3 - Many supplementary materials are also being used with the adults. One of the area supervisors is developing reading games to be used with the learners. - There are now sixty-five volunteers working regularly in the progrem. The proposal called for using forty volunteers. Work with the volunteers has proved very successful. Volunteers are doing home-based instruction and are also working in regular Adult Basic Education classes, teaching in learning centers in Montgomery and Birmingham and recruiting for the progrem. - The two area supervisors continue to have weekly, hour-and-a-half, inservice sessions with the paraprofessionals. They are also going with the paraprofessionals into the homes on a regular basis and visiting regular Adult Basic Education classes in the evenings in order to make comparisions between home-based and class-centered instruction. - Twenty part-time pareprofessionals are employed. The distribution is as follows: 6 in Birmingham: 4 in Tuscaloosa: 4 in Phenix City: 2 in Tuskegee; and 4 in Montgomery. - At present, paraprofessionals plan to work through May, 1975. The Project is funded through June, 1975. - On-site evaluations of projects are being conducted by specialists from Auburn University. - A one-day workshop was held in Birmingham, conducted by a specialist, Mrs. Barbara Ashley, with the South Carolina State Department of Education, on How to Use the Newspaper to Teach Reading. Fifty-eight people attended. Volunteers, teachers, and paraprofessionals actually constructed reading modules that they could use with their learners. - The media continues to be used to publicize the project and gain community support. I ocal and state supervisors were on the Dave Campbell Show in Birmingham from 9 p.m. to 12 midnight on February 25, 1975. The response from this program was very good. The area and state supervisors have spoken to some fifteen - different groups during the last three months; appeared on four television programs; and had six articles in the newspaper, one of which was on the front Page of the Tuscaloosa News. - Since dissemination is a vital part of this project, the state supervisor conducted a two-day workshop on training volunteers to recruit and do home-based instruction in Cookville, Tennessee, on March 4-5, 1975. Some sixty-five volunteers attended the training sessions. - A brochure telling about the project has been written. Copies of the brochure viere sent to the program office in Washington, They were so pleased that they requested that copies be sent to the fifty State Directors of Adult Education and other regional program officers. - Work is continuing on the booklet, Recruitment and Retention of the Adult Learner. It should be ready to go to the printer by the end of April. APPENDIX N EVALUATION INSTRUMENT # PLANNING AND PROCESS EVALUATION WORKSHEET FOR PROGRAMS IN ADULT BASIC EDUCATION; | | د واد | | Scale | | |-----------------------------------|---|---|--|---------------------------| | Function | ∴praisal Fac t or | Essential Points | Scale Nonewistent Ineffective Needs Improvement Acceptable Commendable Outstanding | Findings and Stipulations | | | | | X 0 1 2 3 4 5 | | | A. Administration and Supervision | 1. A Program Director has
been appointed. He is
provided adequate time
and has been delegated
sufficient authority
to discharge his duties | a. Full-time assignment appropriate b. Scope of responsibility limited to a "manage- able component" c. If assignment is part- time, other duties do not conflict d. Lines of authority are clearly established | | | | • . | to The Director has attended appropriate total inservice training programs | | | | | | 3. The Director is oper-
aring under specific
and well defined
guidelines for manage-
ment of the Program | a. Duties, responsibil- ities, and authority are specified b. Responsibility for hiring personnel and recruiting volunteers is delineated | | | | , | | 1 | , | Serte | | |--------------|---|---|--|---|--------------------------| | | Paa tion | Aprid al Paci r | fiscential Points | Seale
Spackisteri
Jaci retive
Teeds Inprovement
Arceptable
Concentible | Finding and Stipulations | | | · · · · · · · · · · · · · · · · · · · | |
 1 ********************************** | 1X 0 1 12 13 14 - 3 - | | | | Addinistration and Sign ryfolds (continued) | nission has been established as a functioning and viable agency | a. Representation is from a cross section of the community b. Channels for Commission input to the Program and for the Program feed-back to the Commission are well established | | | | 181
-216- | , | 5. Communication is sustained on a professional level between the Director and those involved in the Program | a. Formal communications procedures are estab- lished b. Committees, staff meet- ings, and conferences, written policy, etc. are used | | | | | | on the Project and Program staff size is sufficient and is properly specialized. | , | | • . | | | • | 7. Other community, State and Federal agencies that way assist with the grogram have been con- tacted and means estab- lished to coordinate efforts | a. Agencies such as Pensions and Security, RSVP, Health Department State Employment Office Extension Services, etc have been contacted to determine what areas of mutual benefit exist | | | | a series on series of the seri | | |
--|---|--| | Scale Sc | त्य ८३ |))) W C | | Es. mal Point | b. Methods have been devised to provide cross-servicing with a view toward increasing the effectiveness of the Program | a. Responsibility is assigned b. The Program is on-going and not sporadic c. Effort is made to recruit from all seg- ments of the community d. Retention of volunteers in the Program is at an optimum level | | Appraisal Factor | 7. Other community, State and federal agencies that have been confected and make been confacted and maxime efforts (confc) coordinate efforts (confc) assigned for the coordinate assigned for the coordinate that the Local school system and with the State Department of Education 9. Responsibility has been assigned for final decision-making authority within the local assigned for final decision-making authority within the local program | 10. There is an established and continuing system for recruitment of volunteers into the Program | | Tr: 220,747 | A. Administration and Supervision (continued) | | | Commendating and Stingulations | 5 4 | | | | | | | |---|---|-----------------------------------|---|--|-----------------------------------|--|---| | Sustence of the second | a. Efforts are directed toward all sections of | ity
e zná bene
gram are w | publicized c. Spacific responsibility has been assigned | tence or are provided with adequate levels of training | to volum
ing inclu
ito teac | to tevel 1 adu
How to recruit
Characteristic
the adult lear | 4. Fow to retain the adult learner in class | | Appraisal Factor | 11. A positive and active Frogram has been econo- | Lished Car whorighted the program | | the Program | | | | | Fodction | A. Administration. | (continued) | | | | | | | | | | | | | | `` | |----|--|-----|---|-----|--|-------|--| | | Faultich | | ybbanjan yaraw | - | Essectial Points | Seale | Secondary to the following | | | | , | | - | / <u></u> | 7.7 | ·9(1) 3(4·5 | | ١. | Administration and Supervision (continued) | A | There is proplanned and formalized training for personnel involved from the Program (continued) | | The materials used for training of paraprofessionals and volunteers are effective in translating the needs of the learner to them. The training is of a caliber to motivate and retain volunteers and paraprofessionals in the Program | | | | | · | 13. | Inservice training is being carried out | | Records of attendance
and progress of each
individual is current | | | | | | | service training spon- | • | Extension or resident college classes. Professional
organization membership and participation | | | | ٠ | | 15. | Teacher loads are
adjusted to levels
which allow for prepa-
ration individualiza-
tion and curriculum-
development | į . | Supplementary preparetion by volunteers and aides Time allocated for preparation | | | | | | | Scale | | |---|--|--|---|----------------------------| | Runction . | appraidal Taltor | Essential Coints | Scale
Nonex istent
Inclicative
Meeds Imprevenut
Acceptable
Commendable | Findi: 3≥ and Stip Actions | | | | 1 | 1X10 1:213:415 | | | Administration and Supervision (continue) | report's and administra-
tive procedures are
being carried out | | | -
- | | | 1. Internal reports and administrative proce-
dures are-adequate for requirements | a. An excess of internal reports and administrative actions is avoided b. Those reports and procedures that are generated are in fact used to assist in maintenance and improvement of the Program | | | | | | ify and respond to criti | | | | | 10. There are frequent and continuing visits by administrative and staf personnel to on-sight activities | a. Considered normal func- | | | | | Administration and Supervision (continue) | Administration Required external reports and administrative procedures are being carried out promptly and accurately administrative procedures are and self-evaluation to determine if the Program is functioning effectively and meeting the needs of the community and the learner 10. There are frequent and continuing visits by administrative and staf personnel to on-sight | Administration Required external and Superficien reports and administrative procedures are being carfied out promptly and accurately a. An excess of internal administrative procedures are administrative procedures are administrative procedures are administrative procedures and administrative actions is avoided by the second and improvement of the program 18. There is a process of continuing self-evaluation to determine if the Program is functioning effectively and meeting the needs of the community and the learner 10. There are frequent and continuing visits by administrative and staff personnel to on-sight a. Reports kept to minimum and acminimum administration and administrative reports kept to minimum and acminimum and administrative and administrative and administrative and administrative and administrative and staff personnel to on-sight a. Reports kept to minimum and acminimum and administrative accurately and reports and administrative and accurately and reports and administrative and are tive actions is avoided by Those reports and procedures that are generated are in fact used to assist in maintenance and improvement of the Program a. An excess of internal reports and administrative and excess of internal and reports and aprinted and internal reports and administrative and accurately and an excess of internal and reports and administrative and accurately and an excess of internal and accurately and reports and administrative and accurately and an excess of internal and accurately and an excess of internal and an excess of internal and accurately and an excess of internal and an excess of internal and accurately and an excess of internal and accurately and an excess of internal and accurately and an excess of internal and accurately and accurately and accurately | Epartics | | ightharpoonup | |---------------| | ∞ | | 0 | | | Funct Late | Agiral il lactor | Essuntial Points | Seale Scent Inclive School Sevels Improvement School Sevels Improvement School Sevels Improvement School Sevels Improvement Sev | Finding Tand Stipulation. | |-----|--------------------|---|--|--|---------------------------------------| | _ | | 0 | 9 | X 0 1 2 3 4 5 | | | 126 | . Public Relations | 20. Public and private media are used to promote the Program and acquaint potential volunteers and learners with the availability and need for the Promote. | cations, etc. are used | | · · · · · · · · · · · · · · · · · · · | | | - | 21. Publications such as "How to Successfully "Recruit the Young Level I .dult Mait," and "How to Retain Adult learners" are used and siven wide distribution | | | · · · | | • | | ??. Service clubs have been
recruited into support
for the Program | a. Local supervisors should
contact clubs as part of
promotion | | | | | | 2). Publicity efforts are so structured as to reach all segments of the community | a. Different techniques and means are used which target specific portions of the population b. Use of the various techniques are balanced in order to provide coverage of the entire community | | | | - | |----------| | ∞ | | ~ | | | | | | · | |---------------------------------
---|--|---|---| | | | | Seide | *************************************** | | Function | | E. ential Points | S. Ho. Backint out. Red Sective Accepted for Commendable Commendable Outstanding. | Findings and Stipulati n | | | | * | 13:011 21314 51 | | | B. Public Relations (continued) | 24. Progress reports are provided to community activities and individuals who have provided support for the Program |) , | | | | | 25. Public news media is provided with promotional material and progress reports on a planned, frequently acheduled basis. These are promulgated by the news media | a. Invitations to classes should be given media personnel | | | | | 26. Letters or other information are provided to keep local government personnel and business localers to personally advise them of the purpose and progress of the Program | | | | | | 27. A satisfactory number o
volunteer workers and
lempars have been
recruited into the Pro-
gram | f a. There are enough volun-
teers available to meet
goals | | | | — | | |----------|---| | ∞ | ï | | 00 | | | | | | | , , | r ng a kayan an nagangan an ang ang ang ang ang an | | , , , , , , , , , , , , , , , , , , , | | |---------------------|---|--|---|---|---------------------------| | | Function | Appraisal Fact r | Essential Points | Scale Nonexistent Inclice tive Seeds Improvement P Acceptable Commendable Outstanding | Findings and Stipulations | | | | | | 12101112131315 | | | -223-
188 | B. Public Relations
(continued) | 27. A satisfactory number of volunteer workers and learners have been recruited into the Program (continued) | b. There are sufficient learners in the Program to saturate resources c. 'Slunteers and learners are from a cross section of the community and are proportionally represen- tative of the needs in each segment | : | | | o o, | • | 28. A "scrapbook" is main-
tained in order to
follow the growth of
the Program | a. Several copies should be available for promotiona purposes | | , | | • | C. Curriculum | 29. Effective use is made of the Career Decision-Making Model for adults who are sceking employment | b. The process is efficient | | * | | ERIC | . * | 30. An evaluative instru-
ment is used in devel-
oping an individualized
course of study for
each individual | a. The Adult Basic Educa-
tion Test or similar
instrument is used
b. The instrument is effi-
ciently used in diagnos-
ing the needs of the
learner | | | | | المعطولات استوسيك | rrii ka ilay darengara basa maga | programme and the second secon | | | |---------|----------------------------|--|--|--|---------------------------| | · | , | | | Scale | | | | Function | Approisal Factor | Enseatial Paints | Scale Noneilsteat Incifective Reds Exproved Acceptable Commendable | Findings and Stipulations | | į | | * | i | 18-011 2 314151 | | | | C. Curriculum (continued). | 30. An evaluative instru- o can is used in devel- opint an individualized course of study for each individual (continued) | c. Instructors are efficient in prescribing an effective course of study as a result of the needs indicated by the instrument d. The learner's rate of progression, as shown by the pre- and postevaluation scores of the instrument, are considered adequate. | | | | 7,, 189 | | 31. Subjective judgment of
the instructor is used
in developing an indi-
vidualized course of
study for each indi-
vidual | a. Results of subjective evaluation are considered adequate in diagnosing the needs of the learner b. Use of subjective evaluation is considered efficient in prescribing for the deficiencies of the learner c. The course of study that was prescribed for the learner as a result of subjective evaluation is considered effective | | | | • | Engalização e os estados en april. | | and the substitute of the same | - H | | |-------|------------------------------------|--|--|--|------------------------| | : | | | • | Scale | | | | im. #1. | | | Scale Bonesisto a Incitation for Acceptable Common Bio | Chies an oction to the | | | | graduation to the second secon | · · · · · · · · · · · · · · · · · · · | 111111111111111111111111111111111111111 | | | | C. Curriculum
(continued) | 32. There is a balance becasen the use of evaluative instruments and subjective judgment of the instructor | a. The course of study is relevant enough to retarthe the learner | in | | | -225- | 190 | 33. Adolt Career Task Modules are effectively and methingfully used | a. The modules are used with appropriate frequency b. The learner liked the approach and felt that it was useful to him to the of the
redules aided in retention of the learner in the Program | | | | | | b of learner leable to construct a long-base! to a closs-ended learn- lag sidertion with no discurries in his constructional facility min. | | | • • | | ERIC | D. Instruction | 3. The instructors are meeting the needs of the learners | a. The instructor, working together with the learned has diagnosed the deficiency of the learner at has resuribed a creating program which is effectively overcoming the deficiency. | er
nd . | | | appropriate the state of st | | are allow-re cc rules and confined confi | |--|--|--| | | te of such percent! The of such percent! The fore re diff identity, is anxietzed The fraining received by volunteer and paraprofessionals is carried over to the adult Jeanner | A. Community libraries are visited and used as a scurce of materials b. Welfare offices, employment offices, etc. are called on to reinforce the indicated new? for reading competence c. New the personal reading situations d. Visits are made to vecational schools or other dronal schools or other dronal schools or other dronal schools or other dronal schools or other dronal school of work for the portional or other dronal schools dronal schools or other dronal dr | | | rofice to the set in t | 37. Commaity resources and resources personnel are invegrated into the learning situation. | | | F. Tee reet at | 191 | | ļ | <u>स्थानक - स्थानकार्यक्रमण्याः स्थानकारः । अर्थाः । स्थानकारः स्थानकारः ।</u>
व | | The second secon | Scale | |--|---|--
--|--| | ************************************** | i .
Lienati - | . 500 | Location islants | Service of the servic | | 1 | | The second secon | | 31 31 42 3 3 3 3 | | 7 | D. Instruction (continued) | 38. Selection of reading material provided learners is relevent. of appropriate level, and provides variety. Harerial of sufficient quantity is available | in the instructor is faul-
liar with the materials
available b. Adequate materials are
available so there is
no delay in a learner
receiving additional or
new haterial c. The instructor provides
guidence in material
when meeded | | | | \$ | 35. I filti-media naterials -
are used observances-
initial | | | | | | of the community are coarsidered in the Progress | in. The learner is taught to real about and leagn the Skille for which there is a community need | | | | | W. Were is an organized
and systematic approach
t the reading that is
planned | a. Reading skills are being taught in an organized and sequential manner b. The learner is involved in helping to plan his reading program | | ERIC Fruit Front Provided San William Resignition Test CHART | و معامل در المام ا | 1 | | Seale | · | |--|--|---|---|---------------------------| | lunati m | Apprental Factor | Lasential Point. | Scale Notes istent Inclinetive tre Notes Improvement Acceptable Cormondable tutet metal | Findings and Stipulations | | | | | 1X 011 12 314 15 - | | | D. Instruction (continued) | 42. Instruction is planned so that the learner is individually progressing at his maximum rate | ۰ | | , | | , | 43. There is a pattern of the learner developing a more positive attitude toward reading and progression in his capabilities | a. The learner remains in the Program until he has accomplished his goals b. Reading ability has im- proved as indicated by reading and comprehend- ing increasingly c. The learner is reading more books, magazines, etc.; he reads more for "fun" | *** | • | | | reading ability, the attitude of the learner has changed | a. Class attendance is more prompt and absences less frequent b. There are fewer home-based program absences | | | | E. Services Pro-
vided for the
Tearner | 45. Provisions are made for that bing information about learners | a. Records from previous schools or Programs are used b. Personal data question-naires are completed c. Individual interviews are conducted d. Periodic ratings are made by instructors | 0 | | | - | |---| | 9 | | - | ER | | Funct ! n | April 301 1 or | Frential Points | Scale Mondaisternt Tueffeetive Seeds Inprovent Acceptable Commendable Ourstanding | Pir Hile out Star date to | |---------|--|---|--|---|---------------------------| | i- | | | | X-011 213 415 | 9 | | 63 | . Services Pro-
vided for the
Learnet
(continued) | 40. Provisions are made for the maintenance and
use of information about learners | a. Forms are used which provide for accurate recording of data b. There is an accessible individual cumulative file c. Duplication, safe storage, and organization of files is apprepriate d. Various applicable state forms are used | | | | | F> | 47. A | a. Each learner is counseled when entering the Program the Soloution and placement provides that learners are initially placed at the appropriate level c. Counseling provides for learner-teacher matching to provide a teacher who has a nature and approach which will most adequately develop the learner. A. Periodic and frequent | | | | a
IC | | | d. Periodic and frequent counseling is accom- plished as the learner progresses through the Program | | | * + ** | | | Findings and Stipuistion; | | | | |----|-------|-----------------------------|----------|---|---| | [| | oldábnommoð
paiban 18390 | 15 | |] | | ı | اد | oldsable
Acceptable | ~ | | t | | j | Seale | Angels Inprovenent | ~ | | Ī | | 1 | إدُ | ovjapolioni | - | | Ţ | | ļ | - | 2003
2003818000 | 0
 }: | , | - | | 'n | | olus | - | · | 1 | | | | Extential Points | | e. Occupational, educational and vecational information is disseminated to individuals and groups f. Learners with special needs that can be served by other local, state or Civic Groups or agencies are appropriately referred whenever possible, procedures require all dropouts be counseled prior to leaving the Program h. The dropout rate is reasonable and is continually being studied with alternate educational Programs and/or methods provided those not completing this Program i. Follow-up studies are made of both those that complete and those that drop out of the Program | | | | | Ppraisul Enctor | | 47. A comprchensive coun- scling program enists for the benefit of the letrnar (continued) | | | | | Function. | | E. Services Pro- vided for the Learner (continued) | | | | , | |---|---| | | | | | • | | 8 | | | 6 | | | | | | | | | | | | • | | | |-----|---|---|---|---------------------|---------------------------| | | Functi.a | Appraisal Fictor | E. sential Points | Seale
Emeristent | Findings and Elipulations | | ì | | | 1 | 17:0112:341- | , | | , | E. Services Pro-
vided for the
Learner
(continued) | 48. Learners are assisted in employment placement | c. Local state employment services offices are used b. Contacts have been made with local business and industry which disclose and develop employment opportunity | \$ | | | 196 | | 49. On completion of the Program, learners are advised of further educational opportunities and are assisted in enrolling | | | | | | F. Facilities | 50. The classroom facil- ities have been re- viewed and considered in creating the opti- mum learning environ- ment | a. Use of school desks have been considered for desirable/undesirable effect in the Program b. Desirable/undesirable effects of the use of carrels have been reviewed, both for the class and on an individual basis c. Factors of noise, lighting, temperature, etc. are controlled at a desirable level | 0 | | ++ | | goran de la companione de la companione de la companione de la companione de la companione de la companione de | | | | |------------------------------|---|-------------------------|---------------------|--------------------| | | • • • | | Scale | o | | functi n | Appraisal Pactor | I securial Points | Tindin Nords Strait | s and Stipulati as | | | | 3 | 12:10:1 2 3/4-5- | | | F. Pacilities
(continued) | learner's Program | of uppropriate size and | | | | • | 12. Community support in terms of space, equip-
ment, and materials has been explored to pro-
vide for deficiencies | · | | | | | 53. There are definitive plans to accommodate growth of the Program | , | | | | | · | | | • | • | |----------------|--|--|---------------------|-------------------|----------| | Fun tir | Approinal Fact r | Lascaral Points | Scale Somewistent | Findings and Stip | eciation | | G. Evaluation. | | a. Plans define procedures, criteria, responsibility reporting procedure and modification procedure necessary as a result of evaluation results. b. Program objectives are clearly stated. c. Funding is adequate to meet stated objectives. d. Adjustments in the Program are made on the basi; of evaluation criteria. e. Modification and adjustments are directed toward the learner's needs. | | d | • | | | 5). There is a continuing factors in the number of learners in the Program | | | | | | | 50. There is a partern of increasing numbers of learners moving from the home-based to the class-based Program | | | | | ERIC ### APPENDIX O SAMPLE PROGRESS REPORTS OF ADULT BASIC EDUCATION RIGHT TO READ PROJECT December 18, 1974 #### MEMORANDUM TO: Dr. J. C. Blair, Director Division of Instruction ('ROM: Eobbie L. Walden, State Supervisor Adult Danic Education - Right to Read Project -RE: Progress report of Adult Basic Education - Right to Read Project The Adult Basic Education - Right to Read Project is now working with 229 home-based adult learners. (See attached sheets for lists of names.) We are shead of the time schedule as set out in the project proposal. Home-based instruction was not scheduled to begin unril January and we began teaching in the homes the first of October. Ninety-five percent of the adults with whom we are working could not read or write: We have completed the second phase of our training for the paraprofessionals and volunteers. Mrs. Smith conducted a workshop in both Birmingham and Tuscaloosa. (Dr. Bleir, this is the inservice that you attended in Birmingham.) Mrs. Hargrove has conducted workshops in Phenix City, Tuskegee and Montgomery. (See attached article.) In all, we have planned and implemented sixteen workshops for paraprofessionals and volunteers. (See ettached agendes.) At present, we have sixteen paraprofessionals working in the project. We have selected four more to be employed January 2, 1975. At present, we have sixty volunteers working with us. (See attached list.) After the holidays we are going to have a mass media campaign for additional volunteers. The proposal called for 100 home-based learners and forty volunteers. Already, we have exceeded both of these. We have set a goal of 300 home-based learners and 100 volunteers. On Wednesdey, December 11, 1974, Dr. Bob Drake, with Auburn University, visited the program in Birmingham. Dr. Drake will be doing the outside evaluation for the project. We took him into four homes and he observed the paraprofessionals teaching the adulte. (See attached pictures.) On January 8, 1975, he is scheduled to visit the program in Montgomery. His plans now are to visit each site twice. Attached is a copy of the planning and process evaluation worksheet that we have done for our project. Dr. Drake gave us the design and we did the function, appraisal factor and essential points as they relate to our Adult Basic Education - Right to Read Project. Dr. J. C. Blair Dacember 18, 1974 Page 2 We continue to use the tadia to publicize the project and gain community support. During November and December we have been on four television programs, had aix newspaper articles written about our project, fifteen radio abot announcements and have spoken to ten community groups. We have attended five Adult Besic Education Area Workshops and apoken about the project. We are compiling a scrapbook of this information. In the five counties with which we are working, the program is becoming known and we are getting many inquiries about it. Door-to-door recruitment has been done in Birmingham and Phenix City for the ongoing Adult Basic Education Program. Through this endeavor, seventy-five people have been recruited into the regular Adult Basic Education Program in Birmingham and eixty-five in Phenix City. Door-to-door recruitment is planned for Montgomery during the week of January 6, 1975 and in the Birmingham-Tarrant area on January 14, 1975. We have been working closely with the Adult Learning Center in Montgomery since it is new and they have saked for our assistance. Throughout the five counties we are working with many agencies. Just a few are: - RSVP - 2. Pensions and Security - 3. Voluntary Action Center - 4. Vocational Rehabilitation - 5. Mental Realth Association - 6. Head Start Programs - 7. Alabama Employment Office - 8. Food Stamp
Centers - 9. Retired Teachers' Association - 19. Local churches - 11. Housing Authority - 12. Church Women United - 13. Womens' Clubs - 14. Nutrition sites - f5. Cormunity achoels - 16. Regional Planning Commission - 17. Community Action Due to extensive publicity, we have had several other counties ask how they night set such a program for their community. Interest in the project has been very high. In teaching rending to our adult learners, we are using the New Readers Press Skill Books as a basic work text. It is totally geared to adults. We are also using telephone books, newspapers, Cooperative Extension pamphlats, drivers license booklet application forms, individualized modules done by Auburn University, Cift books and the News for You paper that we leave in the home. ပိ Dr. J. C. Bleir December 18, 1974 Page 3 Mrs. Smith and Mrs. Hargrove do one to two hours of inservice training each week with their paraprofessionals. They are also going with the paraprofessionals into the homes on a regular basis. We are also visiting regular Adult Basic Education classes in the evenings in order to make comparisons between home-based and class-centered instruction, as well as to check on the recruitment factor. A folder is being maintained on each learner. (See attached sheets,) We are using the progress tests that go with the skillbooks to measure achievement of the learner. During Manuary and February. I will be working on the dissemination aspect of the project. We have had input from our paraprofessionals and volunteers. (Secretached sheet.) I will be writing two booklets, "How to Successfully Recruit the Young, Level I Adult Mela" and "How to Retain Adult Learners". We feel that the results that we are having thus far are very good. If you have any suggestions as to ways that we might improve, Please lat us know. I appreciate your interest and your guidance. #### BLW/hra cc: Dr. William C. Berryman Dr. Clinton R. Owens lir. Norman O. Parker Dr. John Shelton # ABULT PACIC BRUCATION - RIGHT TO READ PROJECT (Operated by Aintisma State Department of Education) ## 111 COLISEUM BOULEVARD O MONTGOMERY, ALABAMA 36109 AREA CODE 205 PHONE 209-6548 OR 269-7278 Bobbla Waldon State Supprivisor April 1, 1975 Yvonne Hargrove Jo Smith Mea Supervisori #### MEMORANDUM Dr. J. C. Blair, Director Division of Instruction FROM: Bobbie L. Walden, State Supervisor Adult Basic Education - Right to Read Project RE: Progress Report of Adult Basic Education - Right to Read Project The Adult Basic Education - Right to Read Project is now working with 256 home-based adult learners. (See attached sheets for updated lists of names.) If you remember, the project called for working with 100 adults. We have more than doubled that number. Ninety-five percent of the adults with whom we are working could not read or write. All of our adult learners are now able to write their name and read. The following gives a breakdown by levels: > 40% reading in Book 1 30% reading in Book 2-10% reading in Book 3 10% reading in Book 4 10% reading in Book 5 Many supplementary materials are also being used with the adults. Mrs. Hargrove, one of our area supervisors, is developing reading games to be used with the learners. We now have sixty-five volunteers working regularly in the program. The Proposal called for using forty volunteers. Our work with the volunteers has proved very successful. We have volunteers doing home-based instruction. (See attached list with names of learners.) We also have volunteers working im regular Adult Basic Education Classes, teaching in learning centers in Montgomery and Birmingham and recruiting for us. The two area supervisors continue to have weekly, hour-and-a-half, inservice sessions with the paraprofessionals. They are also going with the paraprofessionals into the homes on a regular basis. We are also visiting regular Adult Basic Education Classes in the evenings in order to make comparisions between home-based and class-centered instruction. We now have twenty part-time paraprofessionals employed. The distribution is as follows: 6 in Birmingham 4 in Tuscaloosa Dr. J. C. Blair April 1, 1975 Page 2 - 4 in Phenix City - 2 in Tuskegee - 4 in Montgomery At present, we are planning for the paraprofessionals to work through May, 1975. The project is funded through June, 1975. On February 20, 1975, Dr. Bob Drake with Auburn University visited the program in Tuscaloosa. Dr. Drake is doing the outside evaluation of the project. He will be doing an on-site evaluation in Phenix City on April 1, 1975. On March 25, 1975, we had a one-day workshop in Birmingham. Mrs. Barbara Ashley, with the South Carolina State Department of Education, conducted the training session on Row to Use the Newspaper to Teach Reading. We had fifty-eight people attend. We brought our paraprofessionals from Tuscaloosa, Montgomery and Tuskegee to participate. Volunteers, teachers and paraprofessionals actually constructed reading modules that they could use with their learners. (See attached newspaper article about the workshop.) ***** We continue to use the media to publicize the project and gain community support. On February 25, 1975, Dr. Smith, area supervisor, Mrs. Ruth Strong, Birmingham Right to Read Coordinator and myself were on the Dave Campbell Show in Birmingham from 9 p.m. to 12 midnight. The response from this program was very good. The area supervisors and myself have spoken to some fifteen different groups during the last three months, appeared on four television programs and had six articles in the newspaper, one of which was on the front page of the Tuscaloosa News. Since dissemination is a vital part of our project, I conducted a two-day workshop on training volunteers to recruit and do home-based instruction in Cookville, Tennessee on March 4-5, 1975. Some sixty-five volunteers attended the training sessions. We have written a brochure telling about the project. (See attached copy.) Copies of the brochure were sent to our program officer in Washington. They were so pleased that they called us requesting that we mail copies to the fifty State Directors of Adult Education and other regional program officers. Mr. Jim Parker in Washington said that it is very seldom that anything is published about a project until it is completed. We are still working on our booklet, Recruitment and Retention of the Adult Learner. We hope that it will be ready to go to the printer by the end of April. المناب فتوسف فكوَّ القُرْيُ لَيْسَانُ في مورانات برائيات المنابِث العابِيث الميكن الماسوقية عاد مسيّ عي والماس المالية والأراث والرواد والمساحد ERIC and the state of school term, thus, it would have been to their advantage for the project to continue during the summer. - D. Excellent - E. Well received. - F. The adult teachers were extremely concerned about the program and results accomplished were evident in the remention rate of learners. - G. -Well received by those involved. - H. Excellent. The interest of the media and community leaders has been one of appreciation for this opportunity. APPENDIX Q SAMPLES OF INDIVIDUALIZED EDUCATIONAL PROGRAMS ### ABE - RIGHT TO READ PROGRAM INDIVIDUALIZED EDUCATIONAL PROGRAM (KEEP IN LEARNER'S FOLDER) | AME | | DATE | 9-19-74 | | | |--|---------------------------------------|---|-----------------------------|--|--| | DATE 9-19-74 PURIOSE Learn Wasin Communication Kell to funding | | | | | | | in Paily living | · · · · · · · · · · · · · · · · · · · | | | | | | ANTERIAL ' | ORDER | TIME | GOALS | | | | Kill Book 1 | Still Book Thursleming | 8 West | Imprime Sil/Confeder | | | | Telephone Directory | | | | | | | | | 11 | Lead neuspare, | | | | Bift. Blue | Communication Still | Bulev | Ferning who to cail | | | | Dift Ked | Family lecond and | | in one of emergence | | | | Bus Schedule | Busineso Papers Burg 19 | <u>) </u> | To- get Reriali Chile | | | | raterist Uneversity Ordalis | 12 Melleuthani | | claim Bitter Mer E | | | | | mare clanning | ! ! | To and the bounching | | | | . · · | Juhen Haw where | 11 : | becoming a wase of the | | | | | to Catch bus, | ! | Importance stylkering frame | | | | | 1 1 A ² 1 | 11 ! | Nearly and business | | | | Bille. | Watry (Pages 6) | | June, | | | | Bille ! | | | Klading the Bible | | | | N | | <u> </u> | | | | | | <u> </u> | | | | | | FRIC | , | | | | | ### PERMANEUT RUCORO CARD - RIGHT TO READ PROJECT (To be completed by teacher and kept on file is school) | | Fir,
Mrs. | Social Security No. | | | | |----|--|--|--|--|--| | 1. | Name of learner diss [] | | | | | | 2. | Address | City Bilmingham 21p 35207 | | | | | 3. | Martial Status () Barcled (|) Single () Widowed (χ) Divorced () Separated | | | | | ٧. | Ser () Mole (X) Female 5. Rate () Rhite (X) Regro () Other | | | | | | ъ. | Age () 16-24 ()25-34 () 35-44 (X) 45-54 () 55-64 () 65 & Over | | | | | | 7. | Years lived in Alabour Life 8. Civic Organizations Church | | | | | | 9. | Number of children 10. Number of children in school | | | | | | 1. | Number of people living in home | | | | | | 3. | Public Assistance (X) Welfare () Social Security () () OASI | | | | | | 4. | Grade completed Grade parents completed in school Mother Father | | | | | | 5. | hate of ABT enrollment 9-19-7 1/16. Entry Level () I (() II | | | | | | 7. | Date of re-entry () 18. Re-entry Level (') 1 () 11 | | | | | | υ, | Grade level evaluation at time (carner entered class; Reading - Writing - Arithmetic - Language - Non-reader - X | | | | | | ð. | • | E class () Get a job () Get a better job (X) Self improvment (X) Social () Other | | | | | | (To be completed | after separation of learner from ABE) | | | | | 1. | Completed Level
() I () II | () GED 22. Found a new or better job | | | | | 3. | Separation from class: 1st Date Real 2nd Date Real | four 1/2 Teacher Teacher | | | | | 4. | Number of weeks enrolled in class | (1)(2) | | | | | 5. | Final grade level evaluation (1st Reading Reiting | : date)ArithmeticLanguage | | | | | | Final grade level evaluation (2m
Reading Writing | Arithmetic Language | | | | | 6. | | WIN Manpower Other | | | | | ED | School . | 218 System | | | | APPENDIX R LETTERS FROM PROJECT DIRECTOR CONCERNING BOOKLET # ADULT BASIC EDUCATION, - RIGHT TO READ PROJECT (Operated by Alabama State Department of Education) # 111 COLISEUM BOULEVARD NONTGOMERY, ALABAMA 36109 AREA CODE 205 PHONE 832-5864 OR 832-5865 Bobble Walden State Supervisor June 30, 1975 Yvonne Hargrove Jo Smith Area Supervisors #### MEMORANDUM TO: State, Regional and National Leaders in Adult Education FROM: Bobbie L. Walden, State Supervisor, Adult Basic Education - Right to Read Project RE: "Recruitment and Recention of the Adult Learner" This year the Alabama State Department of Education received a 309(b) grant to coordinate Adult Basic Education with Right to Read. One of the objectives of the project was to develop and disseminate the booklet, "Recruitment and Retention of the Adult Learner." We are enclosing a copy of the booklet for your information. If you would like additional copies, we will be happy to supply them as long as they last. BLW/hra # State of Alabama Department of Education State Office Building Montgomery, Alabama acros LeRoy Brown State Superintendent of Education August 14, 1975 #### MEMORANDUM TO: State, Regional and National Leaders in Adult Education FROM: Bobbie L. Walden, State Supervisor, Adult Basic Education Special Project RE: BOOKLET - RECRUITMENT AND RETENTION OF THE ADULT LEARNER Due to the overwhelming demand for the booklet, <u>Recruitment and Retention of the Adult Learner</u>, our supply has been diminished. With the aid of Mr. Jim Parker from the United States Department of Health, Education and Welfare, Dr. George Spear with the Center for Resource Development in Adult Education at the University of Missouri, has agreed to do a second printing of the booklet. We hope the booklets will be ready for dissemination in September. The number of copies you requested will be mailed to you upon completion of the second printing. However, if you need copies before these are available, you have my permission to duplicate the booklet as printed. #### APPENDIX S SAMPLE LETTERS TO PROJECT DIRECTOR REQUESTING ADDITIONAL BOOKLETS NEWELL J. PAIRE COMMISSIONER ROBERT L. BRUNELLE LEGUS COMMISSION STATE OF NEW HAMPSHIRE DEPARTMENT OF EDUCATION S.VISION OF ILSTRUCTION 64 h. MAIN STREET CONCORD. \\ \05951 July 30, 1975 Mrs. Bobbie L. Walden State Supervisor to Adult Basic Education--Right to Read Project III Coliseum Boulevard Montgomery, AL 36109 Dear Bobbie: Thank you for sending me a copy of "Recruitment and Retention of the Adult Learner" and congratulations for an OUTSTANDING ACCOMPLISHMENT. I'm so impressed by its practical content that I'd like to ask the favor--if possible for you to do so--of sending me 25 copies for distribution to local A.B.E. directors in New Hampshire. Best wishes for continued success in the important work you're doing in Alabama. Cordially John E. Sideris Consultant Adult Basic Education JES:dh # Los Angeles City Unified School District DIVIGOS DE CAPER AND CONTROUND LOCATION ADELT BANC EDUCATION, PROGRAM MARINGO CINTER 1200 CORNWILL STREET, LOS ANGELES, CALIFORNES 90938 (2137007 1711 ROOM 103 625-6471 WHELEAM J. JOHNSTON Superinteration of Schools ABRAM IRII OMAN Amstant Supremicudent Division of Garees and Continuing Education August 4, 1975 Ms. Bobbie L. Walden Alabama State Dept. of Education Division of Instruction Adult Basic Education - Right to Read 111 Coliseum Blvd. Montgomery, Alabama 36109 Dear Ms. Walden: You are to be congratulated on the completion of your booklet "Recruitment and Retention of the Adult Learner". It is well written, informative, and most of all, relevant. Our Adult Basic Education Program has a definite need for at least one hundred copies. Your assistance in helping me secure them will be most appreciated. Sincerely, Lonnie D. Farrell Advisor Adult Basic Education Program ars